US Army Corps # US Army Corps of Engineers Nashville District A Water Qual Loadings to A Water Quality Survey of Nutrient Center Hill Lake from the **Caney Fork River Basin** DISTHIBUTION STATEMENT A Approved for public releases Distribution Unlimited **July 1989** 9 25 058 | REPORT | DOCUMENTATIO | N PAGE | | Approved
No. 0704-0188 | | | | | | | |--|--|--|--|---|---|---|--|--|--|--| | 1a REPORT SECURITY CLASS FICATION | | 16 RESTRICT VE | | | | | | | | | | UNCLASSIFIED | | | | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public release; Distribution | | | | | | | | | | 26 DECLASSIFICATION DOWNERADING SCHED |)c.: | Unlimited. | | lease | e; Distr | ibution | | | | | | PERFORMING ORGANIZATION REPORT NUMBER | BER(S) | 5 MON TORING | ORGAN ZATION I | REPORT | NUMBER(S |) | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL | 7a NAME OF M | ONITORING ORGA | ΝιζΔΤ | ION | | | | | | | Tennessee Technological University | (If applicable) | | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) TTU Center for the Management, and Protection of Water Resour Box 5082, Cookeville, TN 3850 | ces | 7b ADDRESS (C) | ty, State, and ZIP | Code) | | | | | | | | 8a. NAME OF FUNDING SPONSORING ORGANIZATION | 85 OFFICE SYMBOL (If applicable) | 9 PROCUREMEN | T INSTRUMENT IS | DENTIF | CATION NU | MBER | | | | | | US Army Corps of Engineers | CEORN-ED-E | DACW62-88 | -C-0039 | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | 000000 | 10 SOURCE OF | FUNDING NUMBE | RS | | | | | | | | PO Box 1070 | | PROGRAM | PROJECT | TASI | | WORK UNIT | | | | | | Nashville, TN 37202-1070 | | ELEMENT NO | NO. | NO. | | ACCESSION NO | | | | | | 11. TITLE (Include Security Classification) A Water Quality Survey of Nutr River Basin. 12. PERSONAL AUTHOR(5) Susannah J. Pucker, John A. Go | | | Lake from | the (| Caney Fo | rk | | | | | | River Basin. 12. PERSONAL AUTHOR(5) Susannah J. Pucker, John A. Go 13a. TYPE OF REPORT Final Report 13b TIME FROM 3 | rdon, Hollings T | | | | 15 PAGE 203 | | | | | | | A Water Quality Survey of Nutr
River Basin. 12 PERSONAL AUTHOR(5)
Susannah J. Pucker, John A. Go 13a TYPE OF REPORT 13b TIME | ordon, Hollings T | . Andrews | | | 15 PAGE | | | | | | | A Water Quality Survey of Nutr River Basin. 12 PERSONAL AUTHOR(S) Susannah J. Pucker, John A. Go 13a TYPE OF REPORT Final Report 16. SUPPLEMENTARY NOTATION 17. COSAT: CODES | ordon, Hollings T COVERED /88 TO 1/89 | Andrews 14. DATE OF REPO 89/08 Continue on revers | ORT (Year, Month | , Day) | 15. PAGE 203 | COUNT | | | | | | A Water Quality Survey of Nutr River Basin. 12 PERSONAL AUTHOR(S) Susannah J. Pucker, John A. Go 13a TYPE OF REPORT Final Report 13b TIME FROM 3 16. SUPPLEMENTARY NOTATION | ordon, Hollings T COVERED /88 TO 1/89 18 SUBJECT TERMS (Center Hill La | . Andrews 14 DATE OF REPO 89/08 Continue on reversible, Caney Fo | ORT (Year, Month
se if necessary an
rk River Ba | , Day) d iden | 15 PAGE
203
tify by block
Reservo | COUNT | | | | | | A Water Quality Survey of Nutr River Basin. 12. PERSONAL AUTHOR(S) Susannah J. Pucker, John A. Go 13a. TYPE OF REPORT Final Report 16. SUPPLEMENTARY NOTATION 17. COSAT: CODES | ordon, Hollings T COVERED /88 TO 1/89 | . Andrews 14 DATE OF REPO 89/08 Continue on reversible, Caney Fo | ORT (Year, Month
se if necessary an
rk River Ba | , Day) d iden | 15 PAGE
203
tify by block
Reservo | COUNT | | | | | | A Water Quality Survey of Nutr River Basin. 12. PERSONAL AUTHOR(S) Susannah J. Pucker, John A. Go 13a. TYPE OF REPORT Final Report 16. SUPPLEMENTARY NOTATION 17. COSAT: CODES | 18 SUBJECT TERMS (Center Hill La Water Quality y and identify by block in ers contracted wer quality condi rposes of the su treatment plants utrients on wate The report pre in the survey per ervoirs. Trophi mation. In addi | . Andrews 14 DATE OF REPORENCE 89/08 Continue on reversible, Caney Form ke, Caney Form Nutrient Lessentions in Center of the basis o | e Technolog ter Hill Lal evaluate month ough analys ares the dather went worm event with the survey orm or w | ical ke ar utrickly g both is of ta wir perias su | Universed the Cont load grab-same those with previod are arreyed nutrient | ity for aney ings of pling ents and water ious data estimated in detail | | | | | | A Water Quality Survey of Nutr River Basin. 12 PERSONAL AUTHOR(S) Susannah J. Pucker, John A. Go 13a TYPE OF REPORT Final Report 16 SUPPLEMENTARY NOTATION 17 COSATI CODES FIELD GROUP SUB-GROUP 19 ABSTRACT (Continue on reverse if necessar The U.S. Army Corps of Engine a comprehensive survey of wat Fork River Basin. Primary pu major inflows and wastewater and to determine effects of n the main-channel of the lake. quality parameters measured i from the lake and similar res based on collected lake infor at two stream locations to ev | 18 SUBJECT TERMS (
Center Hill La Water Quality y and identify by block in ers contracted we er quality condi rposes of the su treatment plants utrients on wate The report pre in the survey per ervoirs. Trophi mation. In addi valuate the relat | . Andrews 14 DATE OF REPORENCE 89/08 Continue on reversible, Caney Form , Nutrient Leading to the continue on the continue on the continue of | e Technolog ter Hill La evaluate no nough analys ares the da the survey orm event ween runoff | ical ke arutrickly g both is of ta wir perias suand r | Universed the Cont load grab-same those ith previod are arreyed nutrient | ity for aney ings of pling ents and water ious data estimated in detail levels. | | | | | | A Water Quality Survey of Nutr River Basin. 12 PERSONAL AUTHOR(S) Susannah J. Pucker, John A. Go 13a TYPE OF REPORT Final Report 16 SUPPLEMENTARY NOTATION 17 COSATI CODES FIELD GROUP SUB-GROUP 19 ABSTRACT (Continue on reverse if necessar The U.S. Army Corps of Engine a comprehensive survey of wat Fork River Basin. Primary pu major inflows and wastewater and to determine effects of n the main-channel of the lake. quality parameters measured i from the lake and similar res based on collected lake infor | 18 SUBJECT TERMS (Center Hill La Water Quality y and identify by block in ers contracted we er quality condi rposes of the su treatment plants utrients on wate The report pre in the survey per ervoirs. Trophi mation. In addi valuate the relat | . Andrews 14 DATE OF REPO 89/08 Continue on reverse, Caney Fo, Nutrient L umber) ith Tennessettions in Centrey were to in the basic quality cosents a thorodon and compo clevels for tion, one stionship betw | e Technolog ter Hill Lal evaluate no nough analys ares the da the survey orm event ween runoff | ical ke arutrickly g both is of ta wir perias suand r | Universed the Cont load grab-same those ith previod are arreyed nutrient | ity for aney ings of pling ents and water ious data estimated in detail levels. | | | | | # A Water Quality Survey of Nutrient Loadings to Center Hill Lake from the Caney Fork River Basin Susannah J. Pucker, MSCE Graduate Student John A. Gordon, Professor of Civil Engineering Hollings T. Andrews, Professor of Biology Tennessee Technological University Center for the Management, Utilization, and Protection of Water Resources Box 5082 Cookeville, Tennessee 38505 For the Nashville District U.S. Army Corps of Engineers P.O. Box 1070 Nashville, Tennessee 37202-1070 under Contract No. DACW62-88-C-0039 August 1989 A Water Quality Survey of Nutrient Loadings to Center Hill Lake from the Caney Fork River Basin Susannah J. Pucker and John A. Gordon Tennessee Technological University #### Executive Summary In recent years, concerns have been raised by various state and federal agencies over water quality changes in Center Hill Lake. During the period of March, 1988 to January, 1989, sampling of Center Hill Lake and its inflows and outflows was conducted on a regular basis in order to determine the water quality of the lake, its embayments, and its trophic state. Major inflows and wastewater treatment plants were sampled at two week intervals for water quality in order to perform a meaningful nutrient analysis for the lake. The results of the study are specific for the data collection period, but none-the-less- are quite meaningful for lake managers and standards-setters. (It is possible that grab sampling missed peaks in flow and/or quality. The mass balances may not, therefore, present an exact picture of nutrient flux.) The study led to the following conclusions: - 1. The main lake portion of Center Hill Lake is low in essential nutrients and is phosphorus limited. The mean orthophosphorus concentration was less than 10 micrograms per liter. - 2. Embayments had more of the essential nutrients and phosphorus was more abundant in the metalimnion and hypolimnion. - 3. Dissolved oxygen values are much the in the embayments and are well below life sustaining concentrations below the epilimnion. - 4. The main lake portion of Center Hill Lake had good dissolved oxygen concentrations except for a pronounced zone of low D.O. termed the metalimnetic minimum. - 5. This new information supports the conclusions of Hunter (1987) who noted that Center Hill Lake is lower in nitrogen and phosphorus than it was in the early 1970s. - 6. Based upon 1988 concentrations of total phosphorus and chlorophyll \underline{a} and 1988 Secchi disk measurements, the main-channel of \overline{C} enter Hill Lake has been identified as mesotrophic through criteria set forth by three different methods. The lake's classification using 1973 data indicated that the lake was strongly eutrophic (Gordon, 1976). It is believed that land-use changes and more efficient domestic wastewater treatment within the basin are the cause of an improved trophic classification. - 7. Identical analyses performed for two of Center Hill's embayments, Falling Water and Mine Lick, indicate that the embayments are eutrophic. Higher nutrient loads and low flushing rates are believed to be significant factors in the trophic state of Center Hill's embayments. - 8. The Caney Fork River which leaves Great Falls Lake contributed 71 percent of flow, 59 percent of orthophosphorus, and 56 percent of the total nitrogen to Center Hill Lake. The McMinnville and Sparta wastewater treatment plants contributed 15 percent of this ortho-phosphate phosphorus but only 3 percent of the total nitrogen. - 9. The Falling Water River contributed 4.7 percent of flow, 23 percent of orthophosphorus, and 7.2 percent of total nitrogen to Center Hill Lake. The Cookeville wastewater treatment plant contributed most of the orthophosphorus and half of the nitrogen. - 10. Direct precipitation contributed 4.8 percent of total nitrogen to the lake. - 11. Ungaged, unmeasured runoff contributed 15 percent of flow during the study period. - 12. Center Hill Lake trapped 78 percent of incoming phosphorus and 52 percent of total nitrogen during this study period. - 13. A storm event sampling showed a non-uniform relationship between flow and water quality. Most parameters showed a first-flush pattern although nitrate increased as flows tailed off. This means that it is possible that grab samples do not adequately reflect the exact nutrient flux of Center Hill Lake. # TABLE OF CONTENTS | | Page | |-------------------------------------|------| | LIST OF TABLES | v | | LIST OF FIGURES | vii | | INTRODUCTION | 1 | | STUDY AREA DESCRIPTION | 4 | | Center Hill Lake | 4 | | Project purposes | 5 | | Project features | 9 | | Project hydrology | 11 | | Center Hill Inflows | 12 | | Sink Creek | 13 | | Pine Creek | 13 | | Fall Creek | 13 | | Falling Water River | 14 | | Mine Lick Creek | 15 | | Holmes Creek | 16 | | Indian Creek | 16 | | Caney Fork River (Great Falls Lake) | 16 | | LITERATURE REVIEW | 19 | | Physical Water Quality Parameters | 19 | | Temperature | 19 | | Dissolved Oxygen | 21 | | pH | 23 | | Secchi Disk | 2.4 | Page | |----|---------|-----|-------------|----------|----|----|-----|------|------------|-----|-----|-----|-----|-----|---|---|---|---|---|---|---|---|---|------| | | Turbid | ity | , | • | • | | | | • | | • | | | | • | | • | | • | | | | • | 25 | | | Stream | Fl | .OW | | | • | | • | • | | | | • | | | | • | • | • | • | | | | 26 | | | Conduct | tiv | rit | У | • | | • | | | • | • | | | | | • | • | • | • | • | • | • | • | 27 | | | Oxidat: | ior | ı-R | edi | uc | ti | מס. | F | ot | er | nti | al | - | | | • | • | • | • | | • | | • | 28 | | Nι | trient: | s | | | | | • | | • | | | • | | | | • | | • | • | • | | • | • | 29 | | | Phosph | oru | ıs | | • | • | • | | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | 30 | | | Nitrog | en | | | • | | | | • | • | • | • | ٠ | • | • | • | | • | • | | | | • | 31 | | | Nutrie | nt | So | ur | ce | s | | • | | • | • | • | • | • | • | | | | | | | | • | 3 4 | | | Cult | ura | 1 | soı | ur | ce | s | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | 3 6 | | | Bulk | pr | ec | ip: | it | at | ic | n | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 38 | | Вj | ologic | al | Wa | te | r | Qu | al | it | У | Pa | ira | ame | ≥t∈ | ers | 5 | • | • | | | • | • | • | • | 39 | | | Phytop: | lar | ıkt | on | | | • | | • | • | • | • | • | • | • | | | | • | • | | • | • | 39 | | | Chloro | phy | 11 | <u>a</u> | | | | • | • | | • | • | | • | • | • | • | • | • | • | • | | • | 41 | | | Pheoph | yti | .n | <u>a</u> | • | • | | • | • | | | • | | | | | • | • | | | • | • | • | 41 | | Da | ta Ana | lys | ses | T | ec | hn | iç | Įuε | es | | | • | | • | | | • | | • | • | | • | • | 42 | | | Graphi | cal | . Т | ecl | hn | iq | [ue | s | • | • | | | | • | | | • | | | • | • | • | • | 42 | | | Wate | r ç | <u>r</u> ua | 1 i ¹ | ty | p | rc | fi | ile | es | | • | | | | • | | | | • | • | | • | 43 | | | Stre | amf | lo | w a | an | d | ti | me | <u>-</u> 5 | er | ie | s | pl | ot | s | • | | • | | | • | • | | 4 | | | Statis | tic | al | T | ec | hn | iç | Įu e | es | • | • | • | • | | | | • | | • | • | • | • | • | 45 | | | Basi | C S | sta | ti | st | ic | s | • | | • | • | • | • | • | • | • | • | | | | • | • | • | 4 6 | | | Corr | ela | ti | on | s | an | ıđ | re | egi | ces | ssi | or | ıs | • | • | • | • | • | • | | | • | • | 47 | | | Transpo | | | | | | | | | | | | • | | • | | • | | • | | | • | • | 49 | | | Empiri | cal | . M | ode | el | s | fo | r | Tr | op | hi | .c | st | at | e | | | | | | | | • | 53 | | | Page | |--|------| | MATERIALS AND METHODS | 58 | | Methods and Materials for Field Analyses | 58 | | Methods and Materials for Laboratory Analyses | 61 | | Chemical Parameters | 61 | | Biological Parameters | 63 | | Methods and Materials for Mathematical and Graphical Analyses | 65 | | RESULTS | 69 | | Embayment Results | 69 | | Main-Channel Results | 81 | | Comparison of Lake and Embayment
Water Quality Data | 92 | | Trophic State Determination | 93 | | Inflow and Tailwater Results | 99 | | Streamflow Analysis | 99 | | Time-series Analysis for Water Quality Parameters | 100 | | Basic Statistical Summaries | 109 | | Correlation and Regression Analyses | 112 | | Loading and Nutrient Budget Estimates | 119 | | Loading Estimates | 121 | | Water and Nutrient Budget Estimates | 128 | | Long-Term Dissolved Oxygen Analysis | 131 | | Phytoplankton Analysis/Numerical Results and Descriptive Results | 142 | | CONCLUSIONS AND RECOMMENDATIONS | 148 | | Embayment and Main-Channel | 148 | Page | |----|----------|-------|-----|-----|-----|-----|-----|-----|----|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|------| | | Inflows | s and | i t | the | ⊋ : | Га | ilv | va: | te | r | • | • | | | • | • | • | • | • | • | | • | • | 149 | | | Nutrie | nt Lo | oac | dir | ngs | 5 8 | and | i i | Bu | dge | et | S | • | • | • | | • | • | • | | | • | • | 150 | | | Biclog | ical | C | onc | dit | cio | ons | 5 | • | • | • | • | • | • | • | • | | • | • | | | • | | 151 | | RI | EFERENCI | ES . | • | | | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | | • | • | 152 | | ΑI | PPENDIX | I. | • | • | | • | • | • | | • | | • | • | • | • | • | • | • | • | • | • | • | | 157 | | ΑI | PPENDIX | II | • | • | • | • | • | | • | • | | • | • | ٠ | | • | • | • | • | • | • | • | • | 160 | | ΑI | PPENDIX | III | | • | | • | | • | • | | | | • | • | • | • | • | • | • | • | • | • | • | 162 | | ΑI | PPENDIX | IV | • | • | • | • | • | | • | • | • | | • | | • | • | • | • | • | • | | • | • | 170 | | ΑI | PPENDIX | v . | | | • | | • | | | • | | | | | | • | • | • | • | • | | | • | 171 | | Αl | PPENDIX | VI | | | | • | • | • | | • | • | • | | | • | • | • | • | • | • | • | • | | 173 | | ΑI | PPENDTX | VTT | | _ | | | | | _ | | | | | | | | | | | | | | | 186 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | 1. | Statistical Data for Center Hill | 6 | | 2. | Mechanisms of Oxygen Depletion that Occur in the Hypolimnia of Thermally Stratified Lakes | 22 | | 3. | Load Estimation Models | 51 | | 4. | Hydraulic and Nutrient Calculations | 52 | | 5. | Empirical Models for Trophic State in Southeastern U.S. Lakes and Reservoirs | 57 | | 6. | Database Storet/Station Codes | 68 | | 7. | Nitrogen and Phosphorus Concentrations in Falling Water Embayment | 79 | | 8. | Nitrogen and Phosphorus Concentrations in Mine Lick Embayment | 80 | | 9. | Nitrogen and Phosphorus Concentrations in Station 2 | 88 | | 10. | Nitrogen and Phosphorus Concentrations in Station 3 | 89 | | 11. | Nitrogen and Phosphorus Concentrations in Station 4 | 90 | | 12. | Nitrogen and Phosphorus Concentrations in Station 5 | 91 | | 13. | Statistics for the Embayments and the Lake | 94 | | 14. | Key Parameter Values Associated with Three Trophic Conditions | 96 | | 15. | Carlson's Trophic State Indicies for Center Hill's Main-Channel and Two Embayments | 99 | | 16. | Physical and Electrical Water Quality Measurements taken during a runoff event from Falling Water River and Taylor Creek | 103 | | Tabl | е | | Page | |------|----|--|-------| | 1 | 7. | Basic Statistics for Center Hill Lake's Inflows and Tailwater | 113 | | 1 | 8. | Falling Water River Correlations | 116 | | 1 | 9. | Taylor Creek Correlations | 117 | | 2 | Ο. | Tailwater Correlations | 118 | | 2 | 1. | Flow Regression Results for Falling Water River, Taylor Creek, and Center Hill's Tailwater | 120 | | 2 | 2. | Method 1 Loading Estimates | 124 | | 2 | 3. | Method 3 Loading Estimates | 126 | | 2 | 4. | WWTP Loading Estimates | 126 | | 2 | 5. | Water Budget for Center Hill Lake from March 1988 through January 1989 | 130 | | 2 | 6. | Phosphorus Budgets for Center Hill Lake | 132 | | 2 | 7. | | 133 | | 2 | 8. | Center Hill Lake D.O. at Caney Fork RM 27.2 (Station 2) During Late July | 135 | | 2 | 9. | Center Hill Lake D.O. at Caney Fork RM 27.2 (Station 2) During Early August . | . 136 | | 3 | 0. | Center Hill Lake D.O. at Caney Fork RM 27.2 (Station 2) During Mid-September . | . 137 | | 3 | 1. | Center Hill Lake D.O. at Caney Fork RM 49.1 (Station 4) During Late July | . 138 | | 3 | 2. | Center Hill Lake D.O. at Caney Fork RM 49.1 (Station 4) During Early August . | . 139 | | 3 | 3. | Center Hill Lake D.O. at Caney Fork RM 49.1 (Station 4) During Mid-September . | . 140 | | 3 | 4. | A Comparison of Phytoplankton Related Data for Three Tennessee Reservoirs | . 143 | | 3 | 5. | Comparison of 1977 and 1988 Chlorophyll <u>a</u> Data for Center Hill Stations 2 and 4 | . 145 | # LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1. | Schematic of Center Hill Lake Sampling Stations | 7 | | 2. | Phosphorus Cycle in Water | 32 | | 3. | Nitrogen Cycle in Water | 35 | | 4. | Indian Creek Embayment Water Quality Profiles | 70 | | 5. | Holmes Creek Embayment Water Quality Profiles | 71 | | 6. | Mine Lick Creek Embayment Water Quality Profiles | 72 | | 7. | Falling Water River Embayment Water Quality Profiles | 73 | | 8. | Fall Creek Embayment Water Quality Profiles | 74 | | 9. | Pine Creek Embayment Water Quality Profiles | 75 | | 10. | Sink Creek Embayment Water Quality Profiles | 76 | | 11. | Station 2 Water Quality Profiles | 82 | | 12. | Station 3 Water Quality Profiles | 83 | | 13. | Station 4 Water Quality Profiles | 84 | | 14. | Station 5 Water Quality Profiles | 85 | | 15. | Dillon Relationship | 97 | | 16. | Collins River Hydrograph | 101 | | 17. | Center Hill's Inflow Hydrographs | 101 | | 18. | Falling Water River Nitrogen Fluctuations During Runoff Event | 104 | | 19. | Falling Water River Phosphorus Fluctuations During Runoff Event | 105 | | Figure | Page | |--------|---| | 20. | Taylor Creek Nitrogen Fluctuations During Runoff Event | | 21. | Taylor Creek Phosphorus Fluctuations During Runoff Event | | 22. | Falling Water River Hydrograph 110 | | 23. | FWR Nitrogen Specie Time-series 110 | | 24. | FWR Phosphorus Specie Time-series 110 | | 25. | Taylor Creek Hydrograph 111 | | 26. | Taylor Creek Nitrogen Specie Time-series | | 27. | Taylor Creek Phosphorus Specie Time-series | | 28. | Method 1 Bar Graph for Taylor Creek | | 29. | Nitrogen Loadings for WWTPs and their Receiving Streams 127 | | 30. | Phosphorus Loadings for WWTPs and their Receiving Streams 127 | | 31. | Center Hill's Inflow Nitrogen Loadings | | 32. | Center Hill's Inflow Phosphorus | #### INTRODUCTION - 1. Center Hill Lake is a tributary storage project created by a dam at mile 26.6 on the Caney Fork River in Middle Tennessee and operated by the Nashville District, U.S. Army Corps of Engineers. In recent years, concerns have been raised by various state agencies over water quality changes in the lake and its major embayments. Possible causes indicated were management of land use and/or point source discharges [Sansing, 1987]. Due to these concerns, a lake management coordination group was formed on April 28, 1987, with members from the Corps; the U.S. Soil Conservation Service; the Tennessee Wildlife Resources Agency (TWRA); and the Tennessee Divisions of Agriculture, Forestry, and Water Pollution Control [Sansing, 1987]. - 2. A major water quality concern of these state and federal agencies is a zone of dissolved oxygen depletion that has been observed in the metalimnion. This phenomena is believed to be caused by natural physical processes and a unique phytoplankton relationship that involves a combination of biological fallout and competition through shading [Morris, 1978; Sansing, 1987]. TWRA believes this layer of depleted dissolved oxygen represents a barrier to coolwater species of fish such as walleye and smallmouth bass [Sansing, 1987]. - 3. To better understand and quantify the cause(s) of this zone of oxygen depletion as well as its impact on fisheries and to gain much needed data concerning the nutrient load of streams entering Center Hill Lake, the Corps entered into a contract with Tennessee Technological University (TTU), Center for the Management, Utilization, and Protection of Water Resources (Water Center). The resulting research program was designed to survey the water quality of Center Hill Lake and its watershed and to collect water samples and field data from inflows, wastewater treatment plants (WWTP's), worse-case embayments, selected reservoir stations, and the tailwater. - 4. The overall objective of this study was to estimate a nutrient budget for Center Hill Lake. The specific objectives are listed below: - 1. Document and analyze the physical and chemical water quality patterns with respect to stream flow and time. - 2. Document nutrient loadings of streams entering Center Hill Lake. - 3. Document the contribution of WWTP effluent to the nutrient load of streams entering the lake. - 4. Estimate the sources of nutrients with respect to point and non-point pollution. - 5. Examine the effects of high nutrient loadings on localized water quality conditions in the lake by sampling worse-case embayments. - 6. Determine the trophic status of the lake during the survey period. - 7. Compare water quality in the embayments to that in the main portion of the lake. #### STUDY AREA DESCRIPTION 5. The purpose of this chapter is to describe Center Hill Lake, including inflows and drainage basin. Descriptions of the lake's purposes, general features, hydrology, and major inflows are given in the following paragraphs. ## Center Hill Lake - 6. Center Hill Lake is a U.S. Army Corps of Engineers reservoir impounded by a concrete gravity and earthfill dam 250 feet high and 2160 feet long. It is located at mile 26.6 on the Caney Fork River in Middle
Tennessee. In addition to authorized benefits of flood control and hydroelectric power generation, the lake provides for recreation, water supply, and fish and wildlife conservation. - The Center Hill Lake drainage basin covers 2,195 square miles. The lake has a maximum surface area of 23,060 acres, shoreline length of 415 miles, and a total storage capacity of 2,092,000 acre-feet. The lake is 64 miles in length, but averages only 2000 feet in width. The maximum water depth is 160 feet and the average depth is 71 feet with shallow depths located in the upstream reaches and relatively deep depths in the lower reaches. Center Hill Lake is located in DeKalb, Putnam, Warren, and White Counties about 20 miles southwest of Cookeville. Statistical data on the physical dimensions of the lake are listed in Table 1. A map of Center Hill Lake is shown by Figure 1. - 8. Project purposes. Center Hill Lake is one of the multipurpose projects included in the Corps' plan for the development of the Cumberland River Basin's water resources. This lake system controls the floodwaters of the Caney Fork River and contributes to the reduction of flood heights downstream along the Cumberland, Lower Ohio, and Mississippi Rivers. It provides a flood storage capacity of 762,000 acre-feet during the winter and spring months when the probability of heavy rainfall and flooding is greatest. - 9. The Center Hill Project contributes an average of 351,000,000 kW hours of annual energy output to the surrounding Upper Cumberland power users. This electric power supply is produced by three 45,000 kW electric power generators using an allotted water volume of 492,000 acrefeet (plus inflows). This corresponds to a drawdown of 30 feet from El. 648 to El. 618. - 10. Additional benefits realized from the lake are recreation, water supply, and fish and wildlife conservation. The U.S. Army Corps of Engineers was authorized by the enactment of the Flood Control Act of 1944 to construct, maintain, and operate public parks and recreational facilities on Corps projects [USACOE, 1948]. In addition, lands owned by the Corps were permitted to Table 1 Statistical Data for Center Hill | Dam | |---| | Type: Concrete-gravity and earthfill Dimensions: | | Max height, feet | | Elevations (above mean sea level): | | Top of Dam | | Top of gates | | Spiliway Cresc | | Quantities | | Concrete, cubic yards | | | | Hydropower | | Installation | | Rating each generator, kw 45,000 | | Estimated energy output, average yearly, kwh | | Reservoir | | KESELVOIL | | Drainage area, square miles | | Areas, acres: | | Top of flood-control pool(El. 685)23,060 | | Maximum power pool(El. 648)18,220 | | Minimum power pool(El. 618)14,590 | | Storage capacities, acre-feet | | Flood control(E1. 685-648)762,000
Power drawdown(E1. 648-618)492,000 | | Dead(below El. 618) | | Total(below El. 685)2,092,000 | | Length of pool at El. 685, river miles 64 | | Shoreline, pool at El. 685, miles 415 | Figure 1. Schematic of Center Hill Lake Sampling Stations be leased for recreational development. Currently, seven commercial boatdocks, two Tennessee State Parks, and nine major Corps' recreation areas are in operation for lakerelated recreation which bring five million annual visitors to the project [Sansing, 1987]. It should be noted that the present sanitary waste pumping facilities located at the commercial marinas are not adequate for handling the wastes from the current population of houseboats and cruisers. Currently, only three docks, Cookeville, Cove Hollow and Hurricane, have waste handling facilities and these are used primarily for their own rental houseboats. There seems to be a general reluctance of the boating public to use the few pump out facilities which are available. However, any possible effects caused by sanitary waste discharges from the boating population (possibly only localized impacts near marinas) are unknown at this time [Sansing, 1987]. - 11. The lake is a source of water for the cities of Smithville and Cookeville and their utility districts serving a combined population of 55,000 in the distribution area [Census, 1980]. The Smithville water supply intake is located on the reservoir's mainstream near Sligo Bridge and the Cookeville intake is on the Mine Lick Creek Embayment. These withdrawals are authorized by the Water Supply Act of 1956 [COE, 1975]. - 12. Fish and Wildlife management in and surrounding the lake falls under the jurisdiction of the State of Tennessee and has been assumed by TWRA. For this purpose, the Corps has outgranted about 18,000 land acres to various state agencies of Tennessee and maintains a stable water level during fish spawning, when possible [COE, 1977]. TWRA is currently concerned with water quality in the reservoir as it affects various fish species. - project features. Center Hill Lake is located in both the Central Basin and the Highland Rim, two physiographic regions of Tennessee. The Central Basin occupies the northwestern part of the reservoir downstream of Fall Creek and its surface is characterized by many rounded hills which rise a few hundred feet above the level of the surrounding lowlands. Slopes ranging from five to thirty percent are common in the rounded hills area and from three to twenty percent in the lowlands. The Highland Rim occupies the southeast portion of the reservoir upstream of Fall Creek and includes the FWR embayment area and the Mine Lick Creek Embayment area. It averages approximately 1,000 feet in altitude and has slopes ranging from three to eighteen percent [May, et al., 1981]. - 14. The geology of Center Hill Lake consists of Ordovician limestones underlying the Central Basin and Mississippian carbonate rocks underlying the Highland Rim. The two groups of Ordovician limestones which underlie the Central Basin are the Nashville and Stones River Groups. The Nashville Group is a resistant clay-rich phosphatic combination of limestone, mudstone, and dolomite. The Stones River Group which underlies the Nashville Group is a more soluble limestone. The Mississippian rocks which underlie the Highland Rim are a combination of relatively insoluble silicates and highly soluble carbonates that form a thick cherty regolith [May, et al., 1981]. - 15. The soils of the Center Hill Lake watershed are defined with respect to its physiography. Within the watershed, the soils of the Central Basin (Dellrose-Mimosa-Bodine association) are cherty and clayey derived from colluvium, phosphatic limestone, cherty limestone, and shale. The potential for erosion in this soil region is moderate to high. The soils of the Highland Rim within the lake's basin (Bodine-Mountview-Dickson association) were formed from both thin loess and carbonate rocks and shale. The erosion potential in this soil region is also moderate to high. Soil erosion in the Caney Fork River Basin is not as severe as in other parts of the state [May, et al., 1981; Tennessee Department of Public Health, 1978]. - 16. The climate of Middle Tennessee has pronounced seasonal variations. The average annual temperature is about 60°F, with temperatures usually ranging from -5°F to 100°F. Temperatures are above 90°F about 75 days per year from April to October, the "frost-free" season [May, et al., 1981]. - 17. The land cover and land use characteristics surrounding Center Hill Lake consist of forestry, agriculture, and urban, industrial, and recreational uses. The land immediately surrounding the lake is mostly forested while land surrounding the lake's major tributaries is mostly agricultural with some industrial use and urbanization. The shoreline population of Center Hill Lake is not known, but is probably on the order of 1,500 recreational residences with approximately 9,000 to 10,000 more residential sites available. The majority of the present shoreline population utilize septic tank/drain field systems for their wastewater disposal [May, et al., 1981; Gordon, 1976]. Project hydrology. The Caney Fork River drainage 18. area above Center Hill Dam is 2,195 square miles of mostly forested and agricultural land. The average annual precipitation is about 54 inches with extremes seldom above 70 inches in wet years or below 35 inches in dry years. Precipitation measured at the Cooekville WWTP during this survey, March 1988 to January 1989, was approximately 52.25 inches [Personal communication with Tom Graham, 1989]. During the four years prior to this survey, precipitation in the Cumberland River Basin ranged from 35 to 39 inches or about 12 inches per year below normal. Rainfall was low in the lake basin for the first 8 months of this study, while November, December, and January were fairly rainy. Thunderstorms which often produce locally heavy rainfall occur about 56 days per year with the heaviest storms occurring December through April [May, et al., 1981; Gordon, 1976]. 19. The flow in Center Hill Lake is controlled by the Great Falls and Center Hill releases. Consequently, the water quality of the lake's main-channel is expected to be a function of the hydraulic retention time (HRT) of the water in the lake, not rainfall or runoff within the watershed. The long-term average HRT for Center Hill Lake is about 240 days [Gordon, 1976]. In contrast, the water quality of the lake's embayments is expected to be a strong function of runoff in the upper reaches because water flowing through the embayments is more controlled by stream inflows than by the releases from Great Falls and Center Hill. The average annual runoff is approximately 22 inches for the basin [May, et al., 1981; Gordon, 1976]. #### Center Hill Inflows 20. Center Hill Lake is a long, narrow, tributary storage project with several large inflows located in the upper end of the reservoir and several small inflows located along the lower reaches of the reservoir. The largest inflow, the Caney Fork River (Great Falls Power House), controls 76.4
percent of the reservoir's drainage area. Five major tributaries drain 58.4 percent of the watershed between the two dams of which Falling Water River accounts for 34.7 percent. All tributaries/embayments with significant drainage area and inflow to the reservoir were sampled and are described below. ## Sink Creek 21. The Sink Creek tributary/embayment is located at CFRM 74.7, has a length of 21.8 river miles, and a drainage area of 44.4 square miles. Its stream use is classified as providing for fish and aquatic life, recreation, irrigaton, livestock watering, and wildlife [Tennessee Department of Public Health, 1978]. Pates Ford Marina is located at the mouth of Sink Creek on Center Hill's mainstream. Sink Creek is a put-and-take trout stream stocked by TWRA. Land use is agriculture and tree/ornamental nursery proaduction. ## Pine Creek 22. The Pine Creek tributary/embayment is located at CFRM 68.8, has a length of 14.5 river miles, and a drainage area of 27.0 square miles. Its stream use is classified as providing for fish and aquatic life, recreation, irrigation, livestock watering, and wildlife [Tennessee Department of Public Health, 1978]. Pine Creek is also a put-and-take trout stream. Predominant land use is agriculture similar to Sink Creek. #### Fall Creek 23. The Fall Creek tributary/embayment is located at CFRM 62.3, has a length of 11.2 river mile;, and drainage area of 16.0 square miles. Its stream use is classified as providing for fish and aquatic life, irrigation, livestock watering, and wildlife. Recreation also is included in the lower 3.2 miles of the stream [Tennessee Department of Public Health, 1978]. At mile 4.6, Fall Creek receives the effluent from the Smithville WWTP, a contact stabilization activated sludge process. The plant's effluent has a biological oxygen demand (BOD) limit of 10 mg/l and a suspended solids (SS) limit of 15 mg/l [Personal communication with Barry Turner, 1989]. The creek also receives approximately 0.008 million gallons of seepage per day from the Hibdon Hosiery Mill at river mile 4.3. The BOD of this seepage is reported to 4.6 mg/l [Tennesse Department of Public Health, 1978]. Land use is a combination of agriculture and urban development. # Falling Water River 24. The Falling Water River tributary/embayment is located at CFRM 53.4, has a length of 47.9 river miles, and a drainage area of 208 square miles. Its stream use is classified as providing for fish and aquatic life, recreation, irrigation, livestock watering, wildlife, and domestic water supply (mile 0.0 to 39.0) [Tennessee Department of Public Health, 1978]. The Johnson Chapel recreation area, Cookeville Marina, and Burgess Falls State Natural Area are located in the Falling Water River Basin. 25. Falling Water River receives the flows of several small streams of which only two, Pigeon Roost Creek and Cane Creek, are known to have an appreciable waste load. Pigeon Roost Creek, which receives the effluent from the Cookeville WWTP, an oxidation ditch/activated sludge process, at river mile 2.3, flows into Falling Water River at mile 25.22. Cookeville's treated effluent has a BOD limit of 15 mg/l and a SS limit of 30 mg/l [Personal communication with Barry Turner, 1989]. Cane Creek enters Falling Water River at mile 9.1 carrying Husky Industry's treated wastewater. It is reported to contain unknown amounts of phenols, oil and grease, and suspended solids [Tennessee Department of Public Health, 1978]. Land use is a combination of agriculture and urban/industrial development. #### Mine Lick Creek at CFRM 42.5, has a length of 17.4 river miles, and a drainage area of 35.6 square miles. Its stream use is classified as providing for fish and aquatic life, recreation, irrigation, livestock watering, wildlife, and Cookeville's domestic water supply [Tennessee Department of Public Health, 1978]. Prior to December 30, 1988, Mine Lick Creek received the effluent from the Baxter WWTP, a packaged activated sludge plant, at river mile 15.8. This plant has a long history of operational problems and probably has done little to protect Mine Lick Creek. Currently, the Creek receives Baxter's treated wastewater at river mile 15.4. The new plant, an extended air activated sludge process plant, currently has the same SS limit as the old plant, set at 30 mg/l, and a lower BOD limit, reduced from 30 to 25 mg/l [Personal communication with Barry Turner, 1989]. Basin land use is predominantly agricultural. #### Holmes Creek 27. The Holmes Creek tributary/embayment is located at CFRM 32.5 and has a lerath of 6.4 river miles. Although the stream's drainage area and its flow are insignificant, the embayment is of sampling importance due to its size, and location in relation to Center Hill Dam, and the fact that it is widely used for recreation. Located within the Holmes Creek embayment are the Corps' Holmes Creek Recreation Area and the Holmes Creek Marina. The drainage is largely forested. ## Indian Creek 28. The Indian Creek tributary/embayment is located at CFRM 30.3 and has a length of approximately 6.2 river miles. Like Holmes Creek, it has an insignificant drainage area and flow, but due to its location, size, and recreational use, it was chosen as a sampling site. The land surrounding the Indian Creek embayment is part of the Edgar Evins State Park. The drainage area is largely forested or wooded. ## Caney Fork River (including Great Falls Lake) 29. The Tennessee Valley Authority (TVA) Great Falls Dam and its hydroelectric power generation facility, located nearly two river miles downstream of Great Falls Dam (CFRM 86.4) provides for the largest inflow to Center Hill Lake. Flows are generally made via the powerhouse but very significant spillage often occurs at the dam. Associated with this inflow are the effluents from both the Sparta and McMinville WWTPs as well as treated industrial effluents. The Caney Fork Basin above Great Falls Dam includes inflow from Calfkiller, Rocky, Collins and Barren Fork Rivers, and Cane Creek. Most of the watershed is forested, but agriculture and urban development are important. - 30. Prior to June 14, 1988, the Sparta WWTP, a trickling filter system, discharged into Calfkiller River at mile 14.1. Currently, Calfkiller River receives Sparta's treated wastewater at river mile 10.6. The new plant, an oxidation ditch, has the same BOD and SS limits as the old plant, both set at 30 mg/l [Personal communication with Barry Turner, 1989]. The Calfkiller River flows into the Caney Fork at CFRM 104.63. This new plant will, hopefully, prevent the wastewater and sludge problems experienced by Sparta in the past. - 31. Currently, the McMinnville WWTP, an activated sludge and anaerobic digestion system, is designed for a maximum flow capacity of 2.0 mgd. Current expansions, an oxidation runway system, will allow the plant to treat a larger flow by early Spring 1989 [Personal communication with Barry Turner, 1989]. The plant's effluent will continue to have BOD and SS limits of 30 mg/l [Personal communication with Barry Turner, 1989]. The McMinnville WWTP discharges into the Barren Fork River at mile 4.5 which in turn flows into the Collins River at CRM 21.49. The Collins River flows into the Caney Fork River at CFRM 91.18. The Caney Fork River Basin above Center Hill Dam there are 26 industries which have been recorded as maintaining wastewater discharges into surface streams [Tennessee Department of Public Health, 1978]. Of these, the treated effluents of Avalon Dairies, Duromatic, Oster Corporation, Benjamin Electric (Thomas Industry), and Doyle Launderette may impact the quality of water immediately downstream of Great Falls Lake [Tennessee Department of Public Health, 1978]. Recent industrial development around Cookeville, McMinnville, Smithville, and Sparta has been considerable and could be quantified if water quality problems are noted. #### LITERATURE REVIEW 33. The purpose of this literature review was to gain background information on the physical, chemical, and biological water quality parameters that affect a lake's characteristics and to determine the current techniques of data analyses, applicable to this study's database, that would best represent water quality changes and nutrient loadings within the Center Hill watershed. ## Physical Water Quality Parameters - 34. The water quality of a lake is determined by the quality of the inflow water and by physical, chemical, and biological processes occurring within the lake. The following discussion describes the parameters that were monitored for technical analyses and future use in the management of Center Hill Lake and its watershed. - 35. Physical parameters measured in this study were temperature, dissolved oxygen, pH, conductivity, ORP, Secchi disk transparency, turbidity, and stream flow. The importance of each of these parameters, with respect to Center Hill Lake, is discussed below. #### Temperature 36. The thermal property of a body of water is an important factor in biological production, dissolved oxygen variations, pollutant toxicity, and hydrodynamics. Most of these processes are significantly affected by the phenomena of thermal stratification which reduces reaeration due to the reduction in vertical circulation of the water [Kittrell, 1965]. - 27. Lakes become stratified due to low thermal conductivity of water, limited penetration of radient heat and light, and/or warmer inflows during late spring and early summer than the lake surface waters [Wells, 1980; Hutchinson, 1957]. Due to thermal density differences, the body of water divides into layers: the epilimnion, hypolimnion, and metalimnion or thermocline which is defined as the plane of maximum rate of decrease in temperature. The metalimnion is a term widely used to designate the whole of the region in which the temprature gradient is steep, from the upper plane of maximum curvature to the lower plane of maximum (inverse) curvature [Hutchinson, 1957]. - 38. From previous
studies it is clear that the main body of Center Hill Lake is strongly stratified from early May until the middle of Fall [Gordon, 1976]. The reservoir is classified as monomictic since it does not cool down below 4°C in the winter and, therefore, does not experience winter stratification [Gordon, 1976; Hutchinson, 1957]. Similar thermal regimes are expected for Center Hill's embayments. #### Dissolved Oxygen - 39. The presence of dissolved oxygen in a body of water is of great importance in determining its nature and has been studied extensively over the years. The amount of dissolved oxygen (DO) in a simple solution is dependent on four factors: (1) the temperature of the water, (2) the partial pressure of the gas in the atmosphere above the water, (3) the concentration of dissolved salts in the water, and (4) the biological activity within the water body [Reid and Wood, 1976]. - 40. Oxygen depletion in the hypolimnetic waters of deep, thermally stratified lakes is a well-documented phenomena. During the 4 to 6 months of summer stratification, the hypolimnion is unable to replenish its dissolved oxygen by reaeration. Furthermore, decomposition of organic matter present in the water, bottom deposits, and dead plankton which settle from the top strata continuously, further deplete the available oxygen [Kittrell, 1965]. The biological/chemical and physical mechanisms that deplete oxygen in the isolated, deep water of stratified lakes are given in Table 2 [Gordon and Nicholas, 1977]. - The observed oxygen deficit in the metalimnion of Center Hill Lake has been studied extensively [Gordon, 1976; Morris, 1978; Wells, 1980; Hunter, 1987]. The conclusions made by Morris [1978] as to the causes of oxygen depletion in Center Hill Lake, as taken from his report, are: #### Table 2 Mechanisms of Oxygen Depletion that Occur in the Hypolimnia of Thermally Stratified Lakes (from Gordon and Nicholas, 1977) # Biological Processes Biochemical Oxygen Demand - 1. Long-term effects caused by organic carbon present in the lake water at the onset of stratification. - 2. Continuous effects caused by autochthonous carbon supplies. - 3. Nitrification of ammonia present at the onset of stratification. Phytoplankton respiration Zooplankton respiration Fish respiration Benthic respiration - 1. Diffusion of dissolved oxygen into bottom muds. - 2. Diffusion of dissolved organics from bottom muds into the overlying water. - 3. Gas-stripping of dissolved oxygen by gas bubbles arising from the bottom muds. - 4. Chemical oxygen demand by oxidizable metals and gases released from the anaerobic water and bottom muds. # Physical Processes #### Groundwater 1. Inflow of a layer of ground water with low dissolved oxygen content. - "(1) The mechanism having the greatest impact on DO levels in the metalimnion is phytoplankton and zooplankton respiration with a minor but significant contribution exerted by 28-day biological oxygen demand. - (2) The relationship of phytoplankton concentrations to the position of the photic zone is directly related to whether high levels of production or severe depletions of DO occur within the metalimnion. If the waters of Center Hill were not so very clear, this relationship would cause more drastic dissolved oxygen depletion to occur. - (3) Bacterial and nutrient levels never reached a level high enough to exert a significant DO demand." The analyses of DO data from 1971 to 1981 by Hunter [1987] showed that no long-term changes in dissolved oxygen have occurred within Center Hill Lake. #### Hq - 42. The pH of a body of water is principally related to the carbon dioxide-bicarbonate system. Carbon dioxide is a normal component of all natural waters through absorption from the atmosphere and/or through biological oxidation of organic matter. The majority of natural waters have a somewhat alkaline pH due to the presence of carbonates and bicarbonates, inputs to natural waters from the ubiquitous supply of limestone and from the equilibrium of carbon dioxide in water [Stumm and Morgan, 1970]. - 43. Waters from the hypolimnion of stratified lakes often contain considerable amounts of carbon dioxide [Sawyer and McCarty, 1978]. This increased concentration results from bacterial oxidation of organic matter with which the water has been in contact thereby increasing pH. Carbon dioxide is an end product of both aerobic and anaerobic bacterial oxidation; consequently, dissolved oxygen does not limit its concentration [Sawyer and McCarty, 1978]. 44. Previous studies of Center Hill Lake revealed that its general range of pH is 7.2 to 7.5 [Gordon, 1976; Hunter 1987]. This range is subject to two mechanisms which alter pH. The first mechanism is photosynthesis, which involves the uptake of carbon dioxide by phytoplankton, thereby raising the pH. The second mechanism is respiration, which causes the release of carbon dioxide by heterotrophic bacteria and algae, resulting in a reduction of pH. High pH values in the photic zone of Center Hill Lake indicate fairly high photosynthetic rates [Gordon, 1976]. The analysis of pH data gathered from 1971 to 1981 showed no long-term pH changes within the reservoir [Hunter, 1987]. ## Secchi Disk - 45. A Secchi disk is a simple round disk, painted with black and white quadrants, used to measure transparency or light penetration in lakes or reservoirs. Where low Secchi disk readings are caused by algae, the Secchi disk indirectly provides some measure of a lake or reservoir's fertility [Cooke, et al., 1986]. In other cases it provides an indirect measure of suspended solids concentrations. - 46. Although there are more elaborate methods to study light transmission in reservoirs, the Secchi disk still retains its value [Hutchinson, 1957]. The procedure is simply to observe the points of disappearance and reappearance while the disk is lowered and raised, respectively. These observations must be made through a shaded area of surface water; and their mean value is taken as the Secchi disk transparency. It was concluded by Yoshimura [1938], using the data of Birge and Juday, that the Secchi disk transparency is approximately equivalent to the level of penetration of five percent solar radiation [Hutchinson, 1957]. 47. Except for occasional periods of high turbidity following major inflow events during the winter and spring seasons, the waters of Center Hill Lake have been found to be very clear [Gordon, 1976]. Secchi disk readings taken between May 27, 1971, and September 17, 1974, were analyzed statistically resulting in a mean value of 8 feet with a standard deviation of 3.2 feet [Gordon, 1976]. ## Turbidity 48. Turbidity is a term used to describe the degree of opaqueness, the optical property of water that causes the scattering and absorption of light rays instead of transmittance in straight lines, produced in water by suspended particulate matter [Reid and Wood, 1976; Mackenthun and Ingram, 1967]. The concentrations of these particulates determine the transparency of the water by limiting light transmission. - 49. The matter creating turbid conditions in a given body of water are as varied as the composition of the surrounding watershed and inflowing streams. Such matter may be humus, silt and clay, living or dead phytoplankton or zooplankton cells, or other finely divided inorganic and organic waste materials. Substances produced outside and brought into a lake are termed allochthonous; and turbidity-creating matter produced within the lake are termed autochthonous. - 50. Turbidity limits aquatic growth, interrupts food chains, and reduces animal life. Turbidity varies within a lake in response to seasonal increases in stream discharge, land uses, and particulate settling within the lake. #### Stream Flow - 51. Flow is the volumetric discharge or transport of water in a stream or channel cross-section. Stream flow may be laminar, low flow parallel to the sides of the channel, or turbulent, rough flow above a certain critical velocity. Most streams have turbulent flow. - 52. Stream velocity is the distance a mass of water moves per unit time. The movement of dissolved and suspended materials, rate of discharge, erosion, distribution of plant and animal life, and other aspects of stream ecology are dependent on stream velocity [Reid and Wood, 1976]. The velocity of a stream is determined by the flow, the cross-section and gradient, and the bottom roughness of the stream. - 53. Stream discharge is the total volume of stream water passing a point in a given period of time and its measurement is termed "gaging" [Reid and Wood, 1976]. Discharge varies with season and with the contribution of tributaries because it is proportional to rate of flow and volume of water. - 54. Electrical parameters monitored for this study were specific conductivity and oxidation-reduction potential. A discussion of the importance of these parameters, with respect to Center Hill Lake, follows. # Conductivity carry an electrical current, and varies with both the number and type of ions in solution and the temperature during the time of measurement [Sawyer and McCarty, 1978; Gordon, 1976]. By definition, specific conductance is the reciprocal of the resistance measured between two electrodes separated by 1 cm and having a cross-sectional area of 1 sq. cm [Stumm and Morgan, 1970]. If a solution has many electrolytes dissociated within it, the conductance will be high; on the other hand, if the solution has few ions present, the conductance will be low because the resistance to the flow of electrons will be high. The most common anions and cations in natural waters have generally been found to be CO_3^- , SO_4^- , Cl^- , Ca^{++} , Mg^{++} , Na^+ , and K^+ [Cole, 197556.]. Two of the most beneficial uses of the specific conductance measurement in aquatic systems have been to clarify the relationship between dissolved ion concentrations and water productivity or photosynthetic activity and to provide a check for
total water quality alterations due to pollution inputs [Lind, 1979]. ## Oxidation-Reduction Potential - The measurement of the oxidation-reduction potential (ORP) for a natural water reflects the "proportion of oxidized to reduced components of a particular system in relation to other systems" [Reid, 1961]. In other words, it can help to indicate whether a particular reaction is possible under given environmental conditions. The ORP measurement will not tell whether the reaction will in fact occur, but it is helpful in evaluating how conditions might best be changed to encourage desirable transformations or to prevent undesirable ones [Sawyer and McCarty, 1978]. The predominant participants in aquatic redox processes are N, O, C, S, Fe, and Mn [Stumm and Morgan, 1970]. - 58. Many redox reactions are biologically mediated. The "chemical reaction sequence is paralled by an ecological succession of microorganisms: aerobic heterotrophs, denitrifiers, fermentators, sulfate reducers, to methane bacteria" [Stumm and Morgan, 1970]. Therefore, the balance between the photosynthetic and the oxygen-conserving processes is important for establishing the ORP of a natural water. 59. In a natural body of water, ORP measurements decrease as the oxygen concentration decreases because of the "depletion of successively less-easily reduced chemical species" [Varga and Falls, 1972]. Lower ORP values suggest that reducing agents are present which would utilize free dissolved oxygen if it were available [Reid, 1961]. # <u>Nutrients</u> - 60. The life cycle of a lake or reservoir is referred to as eutrophication, the process of "excessive addition of inorganic nutrients, organic matter, and/or silt to lakes and reservoirs, leading to increased biological production and a decrease in volume" [Cooke, et al., 1986]. Of the nutrients available in waterbodies, phosphorus and nitrogen have emerged as the nutrients responsible for eutrophication. Sawyer [1947] suggested that a lake may be expected to produce excessive growths of algae if, during the time of spring overturn, concentrations of inorganic phosphorus and inorganic nitrogen exceeded 0.01 mg/l and 0.3 mg/l, respectively. His criteria are still valid and accepted today. - 61. The following paragraphs will focus on phosphorus and nitrogen species in lakes, their effects, and their potential sources and corresponding concentrations. Historical nutrient data will be referenced for Center Hill Lake as developed and summmarized by Gordon [1976] and Hunter [1987]. #### Phosphorus - 62. Of all elements, phosphorus is likely to be the most ecologically important because the ratio of phosphorus to other elements in organisms tends to be significantly greater than the ratio of phosphorus to other elements in the mineral sources of the essential elements [Gordon, 1976]. Comprehensive studies of phosphorus experiments by Bartsch [1972] and Cooke et al. [1986] concluded that the limiting nutrient in eutrophication and productivity of freshwaters is often phosphorus. Furthermore, among a wide spectrum of major and minor nutrients which are needed for algal growth, phosphorus is the most controllable major nutrient required by algae [Cooke, et al., 1986]. Sawyer [1962] indicated that the removal of phosphorus from a waterbody would first, decrease the phosphorus-to-nitrogen ratio and allow phosphorus to become a limiting factor in the growth of green algae and second, allow for growth of green algae thereby further reducing the concentration of phosphorus such that the growth of nitrogen-fixing blue green algae might be curtailed. - 63. Figure 2 illustrates the phosphorus cycle in water [AWWA Task Group, 1970]. Soluble inorganic phosphorus in natural waters results from the weathering and solution of crystalline and/or amorphous particulate phosphate minerals contained in the water or soils. In addition, soluble orthophosphates in excessive quantities may precipitate to form poorly soluble particulate phosphates. Complex phosphates, which are manmade as well as generated by all living organisms, are unstable in water and slowly hydrolyze to the orthophosphate form. Soluble orthophosphates are the most available for biological growth while refractory phosphorus is relatively unavailable and may settle to form part of the sludge deposits and organic muds of rivers and lakes. Gordon's [1976] conclusions, drawn from phosphorus data collected on Center Hill Lake, stated that the major form of phosphorus in the waterbody is particulate. His analyses of data also showed that there appeared to be additions of total phosphorus from Sink, Pine, and Fall Creeks. Approximately ten years of phosphorus data for Center Hill were analyzed by Hunter [1987] and revealed long-term reductions of total phosphorus in the reservoir between 1971 and 1981. However, some of the data used by Hunter have recently been retracted by the Nashville District, U. S. Corps of Engineers. ## <u>Nitrogen</u> 65. With the exception of carbon and oxygen, nitrogen is the most prevalent element in algal cells. However, in most cases, it is not practical or feasible to consider it as a Figure 2: Phosphorus Cycle in Water (from AWWA Journal) key to limiting algal growth for the following reasons as summarized by Tsai and Huang [1979]: - "(1) Nitrogen in most wastewaters is present in the forms of ammonium ion and organic nitrogen, which may be converted to nitrate in the process of biological treatment. The removal of all different forms of nitrogen cannot be accomplished by a single treatment method. - (2) In land application of wastewaters, although organic nitrogen generally does not penetrate through soil and the ammonium ion is also retained effectively by soil through adsorption and ion exchange, these compounds are gradually converted to nitrate under aerobic conditions. Since nitrate is not fixed in soil by any special mechanism, it will eventually leach through soil and reach groundwater unless it is removed by growing crops. - (3) In the absence of adequate sources of inorganic and organic nitrogen, certain blue green algae are capable of fixing atmospheric nitrogen. As such, there is no assurance that the reduction of nitrogen input into natural waters can effectively limit the growth of the nitrogen-fixing blue greens, such as Anabaena, Gloeotrichia and Nostoc, etc." - The average nitrogen-to-phosphorus ratio in plankton is about 15 to 1 [Tsai and Huang, 1979]. Therefore, waters which contain nitrogen and phosphorus in ratios greater than 15 to 1 will probably have their productivities limited by phosphorus. On the other hand, productivities will be limited by nitrogen for waters having a N:P ratio less than 15 to 1. The key determinant with respect to a limiting nutrient, whether nitrogen or phosphorus, lies on the relative quantities of these two nutrients in an aquatic ecosystem. - 67. The relationships between the various nitrogen species of major interest are indicated in Figure 3 [AWWA Task Group, 1970]. Molecular nitrogen, derived from the atmosphere, may be reduced and converted to organic nitrogen by certain nitrogen-fixing bacteria and algae. In natural waters, there is dissolved N₂, ammonia, and salts of the nitrate and nitrite ions. In addition, waters contain organic-nitrogen compounds which are attributable to the presence of aquatic life and insoluble organic-nitrogen compounds which do not readily undergo degradation by microorganisms [AWWA Task Group, 1970]. - 68. Gordon's [1976] analyses of Center Hill Lake data indicated that nitrogen concentrations were high in the reservoir when compared to trophic danger levels cited in literature. The predominant nitrogen forms found in the reservoir were organic nitrogen and nitrate. Furthermore, their concentrations substantiated the phosphorus-concentration-based classification of Center Hill Lake as an early-stage eutrophic waterbody. The analyses of nitrogen data over a ten-year period by Hunter [1987] showed long-term reductions in total inorganic nitrogen concentrations over the period of 1971 to 1981. #### Nutrient Sources 69. The potential of a waterbody to become eutrophic is greatly influenced by the nature of its drainage basin because it is usually the land and its uses that govern the Figure 3: Nitrogen Cycle in Water (from AWWA Journal) sources and pathways along which nutrients, organic matter, and silt are transported. Sources of these materials are classified as "point" or "nonpoint." Point sources are cultural locations at which nutrients are released in measurable quantities and concentrations, usually through pipes from domestic and/or industrial sewage treatment plants [Uttormark, et al., 1974; Cooke, et al., 1986]. Nonpoint sources, which are more difficult to quantify and control, include soil erosion, animal wastes, urban runoff, septic systems, acid mine drainage, groundwater, and fertilizers [Cooke, et al., 1986]. Materials from any of these sources may enter a waterbody through biological, meteorological (rain), or hydrological (runoff, groundwater) pathways. 70. <u>Cultural sources</u>. Concentration data for both nitrogen and phosphorus have been gathered and analyzed over the years for various water bodies and wastewater streams [Hutchinson, 1957; AWWA Task Group, 1970]. Nitrogen data from these studies show total nitrogen concentrations present in domestic wastewater effluents ranging from about 18 to 28 mg/l with ammonia nitrogen being the most predominant species in effluents from primary and high-rate treatment plants and nitrites/nitrates most predominant in aerobic biological treatment plants. Nitrogen species are highly variable depending on degree of operational control of factors such as aeration time and sludge age. Agricultural drainage waters are highly variable with respect to nitrogen concentrations with values ranging from 1 to more than 100 mg/l, mostly in the form of nitrate. Relatively large concentrations of organic
nitrogen and some ammonia nitrogen are also found in surface runoff; however, even higher concentrations are associated with subsurface drainage waters as they percolate through soil. Groundwater contributions to the nutrient load of a lake are difficult to determine but should not be ignored because in many cases low dissolved oxygen and high nutrient concentrations are associated with ground water inflows [Cooke, et al., 1986]. Due to the karst nature of the Center Hill watershed whereby groundwater recharge occurs rapidly via sinkholes, groundwater was assumed to have the same seasonal qualities as surface water. Feth [1966] indicated that nitrate concentrations in rivers throughout the United States averaged about 0.8 mg/l for rivers receiving low areal discharge to about 0.5 mg/l in rivers with a relatively high areal discharge. Hutchinson's [1957] summary of data indicated organic nitrogen as the predominant combinednitrogen species in lakes followed by nitrate nitrogen. Definitive statements about typical phosphorus concentrations are difficult due to limited and possibly erroneous data collected over the years [Cooke, et al., 1986]. Total phosphorus in sewage treatment plant effluents, not specifically treated for phosphorus removal, ranges from about 3.5 to 9 mg/l [AWWA Task Group, 1970]. secondary sewage effluents, about 70 to 90 percent of the total phosphorus is orthophosphate [AWWA Task Group, 1970]. Some phosphorus is removed by sewage sludges if the sludge is kept aerobic. Agricultural drainage waters contain phosphorus in concentrations ranging from 0.05 to 1.0 mg/l, and the phosphorus may be present in many dissolved and particulate forms. The AWWA Task Group [1970] reported that total phosphorus concentrations in U.S. rivers ranged from 0.01 to 1.0 mg/l and concentrations in U.S. lakes varied widely from 0.001 mg/l to 100 mg/l depending on the waters they receive. Bulk precipitation. Bulk precipitation is 72. defined to include rainfall, snowfall, and dry fallout (dust fall). Of these types of precipitation, dry fallout is believed to be the largest contributor of nutrients [Uttormark, et al., 1974]. In many studies, it was found that nitrogen contributions from dry fallout ranged from 40 to 70 percent of atmospheric nitrogen [Uttormark, et al., 1974]. The contribution of phosphorus through bulk precipitation has been studied less than nitrogen because it is believed that other sources of phosphorus are likely to be more important in lake management. Furthermore, not only are phosphorus data limited for atmospheric bulk precipitation, but sampling problems and regional variations also complicate data interpretation [Uttormark, et al., 1974]. 73. Agriculture and industrial development tend to increase atmospheric nutrient contributions [Uttormark, et al., 1974]. As these activities are certain to increase in the future, it appears that the atmospheric contributions of nitrogen and phosphorus are becoming more significant with respect to the control of lake eutrophication. # Biological Water Quality Parameters Piological parameters monitored for this study were chlorophyll a, pheophytin a, and phytoplankton. The importance of these parameters, with respect to Center Hill Lake, is discussed in the following paragraphs. No quantitative biological data were reported for Center Hill Lake although it is known that the Nashville District has taken some data. ## Phytoplankton 75. The term "phytoplankton" refers to planktonic plants, "microscopic aquatic forms having little or no resistance to currents and living free-floating and suspended in open or pelagic waters" [Standard Methods, 1985]. They occur in unicellular, colonial, and/or filamentous forms. The phytoplankton population of lakes and reservoirs is made up mainly of diatoms, blue green algae, green algae, and photosynthetic flagellates, but no truely "typical" community exists [Reid and Wood, 1976]. Diatoms affect water quality by shortening filter runs during raw water treatment; blue-greens have demonstrated toxicity to fish and domestic mammals as well as taste and odors to drinking water; and greens and flagellates increase turbidity and can increase the overall productivity of an aquatic community [Lorenzen, et al., 1981]. Blue-green algae contribute to major nuisance problems (floating mats and scums) in lakes and reservoirs. Plankton, especially phytoplankton, have long been 76. used as water quality indicators and have been correlated with trophic stages of lakes [Reid and Wood, 1976]. Because of their short life cycles, plankters respond quickly to environmental changes. Phytoplankton biomass tends to be high in the spring and early summer due to increasing water temperature and to light availability, and to low losses to plankton grazing. The biomass declines from early to midsummer due to increased grazing and decreased nutrient concentration, but increases again with the fall overturn. Algal biomass is generally low in winter because of low water temperatures and low light availability although diatom species can grow abundantly. As water quality indicators, some species flourish in eutrophic waters while others are very sensitive to organic and/or chemical wastes. Plankters can also be initiators of certain changes in water quality such as pH, taste, color, and odor. Correlations of phytoplankton with trophic states of lakes have been used to characterize oligotrophic lakes as having a relatively low quantity of total plankton with few population pulses and eutrophic lakes as supporting a large quantity of phytoplankton composed of few species with frequent population pulses [Reid and Wood, 1976]. Phytoplankton productivity may be limited by high turbidity in inflowing water and/or if the retention time in the euphotic zone is low [Hunter, 1987]. ## Chlorophyll a 77. Chlorophyll is an enzyme present in green plants and a common indicator of phytoplankton biomass. Most green plants contain the pigments chlorophyll a, b, and c; and, chlorophyll a constitutes about 1 to 2 percent of the dry weight of planktonic algae [Standard Methods, 1985]. As chlorophyll increases in lakes, the phytoplankton population generally increases causing the lake to become more eutrophic. However, since chlorophyll is directly related to light levels and primary production capacity, it may not correlate directly to a large quantity of algae that are not growing nor directly relate to a small population of algae with a substantial growth rate [Mackenthun and Ingram, 1967]. #### Pheophytin a 78. Pheophytin <u>a</u> is the most common degradation product of chlorophyll <u>a</u>. It can interfere with the determination of chlorophyll <u>a</u> because it absorbs light and fluoresces in the same region of the spectrum as chlorophyll <u>a</u> [Standard Methods, 1985]. Therefore, pheophytin <u>a</u> is measured to reduce errors in effective chlorophyll <u>a</u> values. ## Data Analyses Techniques - 79. Data analyses techniques were required to summarize water quality conditions and to provide for simple nutrient budgets using biweekly nutrient, flow, and physical water quality data obtained by grab sampling. The most common techniques used to analyze water quality data on a broad scale are basic statistics and water quality indicies. Time series analyses and modeling are applicable to a more detailed database for a specific water quality problem. A nutrient budget may be developed from estimated source loadings to determine problem areas in a reservoir and aid in lake management. - Analyses techniques which can be applied to water quality data can be grouped into two categories, graphical techniques and statistical techniques. Obviously, the size of the data base is an important factor in the applicability of various analytical techniques. The techniques that apply to this study are lake profile plots, streamflow and timeseries plots, basic summary statistics, correlations and regressions, and loadings and eutrophication estimates. ## Graphical Techniques 81. Graphs are used to display data patterns and as a check for data errors. By plotting one variable versus another, any correlation between the values may be more readily identified for further statistical analyses. - 82. <u>Water quality profiles</u>. Water quality profiles depict the changes of water quality parameters with increasing depth at a specific location in a lake or reservoir. The most common water quality profiles developed for lakes and reservoirs are those for temperature, dissolved oxygen, and pH during stratification. - 83. Stratified temperature curves are useful for displaying a lake or reservoir's epilimnion, hypolimnion, and thermocline patterns. The depth of each layer as well as multiple layers can also be exhibited by profile plots. - Dissolved oxygen profiles are useful for depicting dissolved oxygen maximas and minima in a lake or reservoir. Two dissolved oxygen minima commonly found in deep stratified reservoirs are the metalimnetic minimum and the hypolimnetic minimum. The metalimnetic minimum is the depletion of oxygen from a restricted layer in the middle depths of a reservoir that occurs when river inflow, BoD, and nutrients do not immediately mix with the reservoir water [Lorenzen, et al., 1981]. The hypolimnetic minimum is the depletion of oxygen throughout the hypolimnion; or in some cases, a more pronounced depletion at the bottom of the lake caused by organic-rich sediments and the settling of organic particles [Hutchinson, 1957]. - 85. The vertical distribution of pH in a reservoir is determined by the utilization and liberation of CO_2 [Hutchinson, 1957]. The profile curves of pH can show slight decreases in pH in the hypolimnion of a reservoir which often correspond to a decrease in dissolved oxygen concentrations during summer stratification. A minimum pH value in the upper hypolimnion may be caused by the liberation of ferrous and manganous bicarbonate
[Hutchinson, 1957]. Maximum values in the pH curve are often the result of photosynthesis in the photic zone near the lake surface. - 86. Streamflow and time-series plots. Plots used to illustrate the patterns of streamflow within a basin are termed "hydrographs." Used in conjunction with time-series plots of water quality data, hydrographs are effective graphical techniques for describing water quality variations due to streamflow fluctuations [Young, 1988]. Many different methods of plotting can be used depending on the purpose of the graph and the detail of the data base [Knapton, 1978]. Significant flow variations depicted by these plots include total runoff from year to year, variations due to storm events and dry periods throughout the year, and seasonal variations in runoff [Young, 1988]. 87. With sufficient streamflow data, stormflow (surface - runoff) and baseflow (groundwater that enters a stream through seeps and springs) can be mathematically separated and used to determine the relative contribution of direct runoff and groundwater discharge on a sample date. Water quality data can then be analyzed with respect to both baseflow and stormflow. A simple equation commonly used to describe baseflow is the recession curve: $$Q_t = Q_o \star K^t \tag{1}$$ where Q_o is the discharge at some initial time, Q_t is the discharge at some time (t) after Q_o , K is the recession constant (time⁻¹), and t is the time interval between Q_o and Q_t [ASCE, 1949]. A large recession coefficient (K) represents the high-rate release of groundwater to the stream; and a small recession coefficient represents the slow release of water from a large-capacity aquifer to the stream [Young, 1988]. 88. Several studies referenced by Young (1988) revealed that baseflow is characterized by higher dissolved solutes and lower concentrations of suspended sediments as compared to stormflow. These observations can be explained by the long residence time of the baseflow beneath the land surface and its pathway to the stream. ## Statistical Techniques 89. Statistical techniques are frequently used to derive summary information (i.e. means, medians, standard deviations) from water quality data that can be used to compare data from different sampling sites. Basic statistics commonly computed for water quality data are the arithmetic mean, median, range, distribution quartiles, standard deviation, variance, coefficient of variation, and coefficient of skewness [Young, 1988]. In addition, correlation and regression analyses are often used to describe relationships between water quality variables. Furthermore, the graphic display of data, scatterplots and time-series plots, may be used as an indicator of the validity of any statistical assumptions [Sanders, et al., 1983]. - 90. <u>Basic statistics</u>. The central tendency of a data set is measured by the mean, the arithmetic average of the data, and by the median, the middle value of the ranked data for which there is 50 percent probability of exceedance. Other measures of central tendency are the range, the difference between the maximum and minimum observation, and quartiles, values which divide the cumulative distribution of data into four quartiles including the minimum, median, and maximum [Meyers, 1975]. - 91. Quantities that describe variation, how an individual variable differs from another and how they vary from the average values, are measures of dispersion [Meyers, 1975]. Measures of dispersion are the standard deviation, variance, and coefficient of variation. - 92. For a symmetrical distribution, the mean, median, and mode (most probable measured value) coincide. Skewness is the "deviation from symmetry" or noncoincidence of these values [Meyers, 1975]. A negative coefficient of skewness means that the mean of a set of data is less than its mode whereas a positive coefficient represents data that has a mean greater than its mode [Young, 1988]. A skewness coefficient of zero not only means that the data set has equal mean and mode values; but more importantly, it means that the data are also normally distributed. The type of distribution a water quality parameter exhibits is important for many statistical analyses techniques; most of which are based on the assumption that the data are normally distributed. Nonparametric tests, distribution free tests, such as the Wilcox and Seasonal Kendall Tests, are applied to data sets which do not exhibit a normal distribution [Young, 1988]. - 93. Correlations and regressions. Correlation and regression analyses are used to estimate the relationship that may exist between water quality variables [Young, 1988; Knapton, 1978; Steele, 1973; Frost, 1974]. The degree of (linear) correlation between two quantities is described by the correlation coefficient (r). If the two quantities are uncorrelated, the coefficient is expected to be close to zero. For a perfect correlation (anticorrelation) the coefficient is expected to be close to 1 (-1) [Meyers, 1975]. A scatter diagram is commonly used to visually display correlations between two variables. - 94. Once the degree of correlation has been verified between two variables, regression models can be developed that describe the desired water quality variable as a function of one or more other variables. Regression models developed for lake management studies may be useful in providing predictive capabilities that could lead to reduced sampling thereby reducing laboratory analyses and data storage and processing. Regression models can also be used to estimate instream constituent loads, predict phytoplankton productivity in lakes, and quantify the effects of large-scale land use changes on upstream drainage [Knapton, 1978]. 95. Water quality variations are often due to variations in streamflow [Knapton, 1978; Daniel, et al., 1979]. The most common regression model developed for streamflow variations is the logarithmic model: $$C = a * Q^b \tag{2}$$ where Q is stream discharge and \underline{a} and \underline{b} are regression coefficients [Steele, 1976]. The disadvantage of this model is that unrealistically high concentrations are estimated at low flows for negative values of \underline{b} because the concentration (C) approaches infinity as the flow (Q) approaches zero. Therefore, the model may overestimate concentrations under flow dilution conditions. 96. The linear regression model: $$C = a + b * Cond$$ (3) is commonly used to express solute concentration as a function of conductivity, where C is the concentration of a major inorganic solute (mg/l), Cond is the specific conductance (micromhos per centimeter at 25 degrees Celsius), and a and b are regression coefficients. These coefficients are assumed to be constant for each sampling site when no significant changes in upstream land use or discharges are observed. Although a calibration period of 3 to 5 years is recommended for the regression analysis, a single year may be used [Steele, 1973]. Young's [1988] review of several studies revealed successful results in explaining cause and effect relationships due to streamflow and conductivity [Steele, 1971; Blakley, 1972; Dyer, 1973; Frost, 1974; Knapton, 1978; Daniel, et al., 1979]. # Transport Loading Estimates and Nutrient Budgets - 97. In order to develop a nutrient budget of a lake or reservoir, loading estimates are required to quantify the nutrient, particulate, and/or chemical transport in rivers and streams [Verhoff, et al., 1980]. The mass load of a specific substance transported by a river is defined as the product of the stream's discharge and the concentration of that substance in the river [Walling and Webb, 1985]. - 98. Daily flow and concentration data are required for accurate load calculations since most water quality variables fluctuate with flow. Although daily flows may be available, daily concentrations are usually not due to the cost of analyses. For this reason, various loading models have been employed to estimate chemical and nutrient loads on the basis of limited data. The most common loading methods are given in Table 3 as taken from Yaksich and Verhoff [1983] and Walling and Webb [1985]. Of these, only the product of the means (Method 1) and the means of the products (Method 2) are applicable where discrete measurements of flow and nutient concentration are available [Yaksich and Verhoff, 1983]. For Method 1, the average flux is calculated by multiplying the mean flow times the mean concentration times a constant to correct for units. This method should not be used to calculate fluxes for parameters which are flow-dependent because it underestimates the flux for parameters which increase with increasing flow and overestimates the flux for parameters which decrease with increasing flow. For averages calculated by the means of the individual products (Method 2), fluxes are calculated and then averaged. - 99. Cooke, et al., [1986] have also summarized methods for the calculation of stream discharge and nutrient input where only discrete measurements of discharge and nutrient concentration are available. These methods are listed in Table 4 [Cooke, et al., 1986]. They have found that Method 7 best estimates stream nutrient input. - 100. Nutrient budgets are based on estimated nutrient loads and are performed to determine the rate of Table 3 Load Estimation Models #### METHODS - 1. Total Load = $SUM(C_i/n) * Sum(Q_i/n) * K$ - 2. Total Load = $SUM(C_i * Q_i/n) * K$ - 3. Total Load = $SUM(C_i * Q_p) * K$ 4. Total Load = $(KQ_r) * SUM(C_i/n)$ 5. Total Load = $SUM(C_i * Q_i/Q_i)(Q_r) * K$ #### **VARIABLES** - K = conversion factor to take account for period of record and units - C_i = instantaneous concentration of individual sample (mg/i) - Q = instantaneous discharge at sampling time (cfs/sq. mi.) - Q_r = mean discharge of period of record (cfs/sq. mi.) - Q_p = mean discharge for interval between samples (cfs/sq. mi.) - n = number of samples Table 4 Hydraulic
and Nutrient Calculations | Calcu | lation Method | Mean Absolute
Percent Error | Range
Percent | | |---------|-----------------------------------|--------------------------------|------------------|------| | STREA | M DISCHARGE | | | | | 1. | Integration of discrete discharge | 12 | -19 to | +35 | | 2. | running mean of | 35 | -15 to | +130 | | דקייווא | discrete discharge ENT LOAD | | | | | 3. | | 11
ge | -19 to | +11 | | 4. | | | -25 to | +16 | | 5. | | <u>-</u> | -19 to | +92 | | 6. | | | -19 to | +8 | | 7. | | 27 | -14 to | +57 | eutrophication in a water system [Smith and Stewart, 1977]. Often examined are the weekly differences between the changes in mass content of individual nutrients in the reservoir (M) and the net loading (mass inflow - mass outflow). Redshaw, et al., [1987] found that a large net reduction in the inorganic nitrogen content of the reservoir occurred durding most of the year in Ardleigh Reservoir, England, suggesting that the reservoir was acting as a sink. In contrast, positive values for the net loading suggest the release of nutrients from the sediments. # Empirical Models for Trophic State - 101. Trophic state models are mathematical formulations which represent natural water systems. They are used to increase the level of understanding of cross-sectional associations among variables; and when used in conjunction with a detailed lake study, can aid in the evaluation of lake management options. - 102. For most basins, available data consist of only routine monitoring data. Although these data can be used for model verification and calibration, they have the following limitations as described in a literature review by Young [1988]: - "(1) Hydrology data are seldom available for interpreting the water quality data. Thus, effects rather that causes are known. - (2) Monitoring networks usually collect a limited number of grab samples at only a few sites under a wide variety of conditions. Quantitative knowledge of reach-to-reach, cross-sectional, and daily variations are not provided by such data. - (3) The inherent sampling and analysis errors for river water quality variables are quite large. Thus to develop an applied model, a number of sample sets are required." - 103. Models provide a method for integrating and interpreting available monitored data for a reservoir system and may be helpful in redesigning monitoring networks to provide more useful data. The empirical phosphorus loadingmean depth relationship developed by Vollenweider [1968] has been widely accepted and used as a guide to the degree of eutrophy of lakes, as well as a guide to the permissible and dangerous loading levels of phosphorus in lakes. Vollenweider's original work on phosphorus loading-mean depth relationships was modified by Dillon [1975] to include flushing rate and retention rate. Dillon's relationship expresses the effects of both flushing rate and retention rate on phosphorus loading and is dimensionally consistent [Dillon, 1975]. His relationship is as follows: $$L(1-R)/p \tag{4}$$ where L is defined as the areal phosphorus loading, R is defined as the retention coefficient, and p is defined as the flushing rate. 104. Vollenweider [1969] described a model for predicting the concentration of nutrients, particularly total phosphorus, in lakes. His simplest steady state solution was equivalent to: $$[P] = L/\langle z\rangle * (p+r)$$ (5) where <z> was defined as the mean depth and r was defined as the sedimentation rate coefficent. Based on Vollenweilder's assumptions that the waterbody is well-mixed, has a constant volume, has an outflow phosphorus concentration equal to the in-lake phosphorus concentration, has equivalent inflow and outflow rates, has no net loading from the sediments, and neglect that its phosphorus sedimentation is proportional to its in-lake phosphorus concentration rather than to its phosphorus load. Diilon [1975] similarly showed that the retention coefficient, R, and sedimentation rate coefficent, r, could be related by the equation: $$r = Rp/(1-R). (6)$$ Thus, when the lake is at steady state, $$[P] = L(1-R)/\langle z \rangle *p.$$ (7) Lines can therefore be drawn on a plot of L(1-R)/p versus <z> representing equal predicted concentrations. Lines representing predicted concentrations of 10 and 20 mg m⁻³ have been determined to be good divisions of lake trophic state; lakes represented by points below the 10 mg m⁻³ are generally oligotrophic, between the 10 and 20 mg m⁻³ are generally mesotrophic, and those above the 20 mg m⁻³ are generally eutrophic. The Dillon phosphorus loading for Center Hill in 1973 (a wet year) was 1.33 gm/m2 (based upon total phosphorus concentration of 73 mg m⁻³) which placed the lake in the eutrophic classification [Gordon, 1976]. Trophic state empirical models, based on Vollenweider's and Dillon's work, have recently been developed for Southeastern U.S. lakes and reservoirs [Reckhow, 1988]. The models were calibrated and verified based upon a cross-sectional data set from 80 lakes and reservoirs in nine southeastern states (Alabama, Georgia, Maryland, Mississippi, North Carolina, South Carolina, Tennessee, Virginia, and West Virginia) and are based on a mechanistic description of a lake as a continuously-stirredtank-reactor [Reckhow, 1988]. These models are given in Table 5 and may be used as planning tools. At the same time, it must be recognized that these models simply express cross-section associations among variables, and a more detailed lake-specific study if often necessary for a thorough evaluation of lake management options [Reckhow, 1988]. Table 5 Empirical Models for Trophic State in Southeastern U.S. Lakes and Reservoirs | Model | Model Statistics | | |--|--|--| | log P = lo; $(P_{in}/(1+kT_w))$; | $R^2 = 0.752$ | | | $k = 3.0 (P_{in})^{0.53} (T_{W})^{-0.75} (z)^{0.55}$ | $S_{y/x} = 0.174$ | | | $\log N = \log (N_{ir}/(1+kT_w));$ | $R^2 = 0.643$ | | | $k = 0.67 (T_W)^{-0.75}$ | $S_{y/x} = 0.113$ | | | log(chl a) = 1.314+0.321log(P)+ | $R^2 = 0.391$ | | | $0.384\log(N) + 0.450\log(n_{CA}) +$ | $S_{y/x} = 0.220$ | | | $0.136\log(T_w)$ | | | | log(SD) = -0.470-0.364(P)+0.162log | $R^2 = 0.689$ | | | $(T_w)+0.137log(z)$ | $S_{y/x} = 0.124$ | | | <pre>Where: P = median summer total phospho</pre> | phosphorus r). gen concentration nitrogen concentrati a concentration (ug/ | | #### MATERIALS AND METHODS 106. The purpose of this chapter is to describe the methods and materials used for data collection, sample collection, laboratory analyses, and data analyses. # Methods and Materials for Field Analyses 107. A series of 42 sampling stations was established within the Center Hill watershed in order to measure the gradient of various water quality properties. The stations were located at major inflows, wastewater treatment plants lischarging into the watershed, major embayments, four main reservoir stations, and the tailwater. At each station, except those located at the WWTPs, water quality data (temperature, dissolved oxygen, pH, conductivity, and oxidation-reduction potential) were obtained in the field using a Hydrolab Surveyor II (Model SVR2-SU). The hydrolab was calibrated prior to and after each day of sampling, as specified by the manufacturer to reduce equipment-induced errors. Discharge was calculated for each inflow except Great Falls from stream velocities, measured by a portable water current meter (Marsh McBirney Model 201D), and crosssectional areas. During extremely high-flow conditions, flows were estimated by noting the water surface elevation, velocity, and the cross-sectional area of the stream channel (estimated flows are noted in Appendix III by an asterisk). The inflow values at Great Falls and outflow values at Center Hill Dam were obtained from the U.S. Army Corps of Engineers for each sampling date and specific time of day. Flows for the Caney Fork River at Great Falls were obtained from USGS based on gage readings. Turbidity was measured at the inflow and outflow stations using a portable turbidimeter (Hach Model No. 16800-00). Secchi disk depths were recorded for reservoir stations using a 20 centimeter disk. In-situ water quality parameters obtained at the 108. inflows, WWTPs, and tailwater were measured biweekly from March 1988 through January 1989 in a part of the stream having an obvious current. Embayment water quality parameters were measured monthly from July 1988 through September 1988. Water quality parameters were also measured monthly at each main-channel station from June 1988 through October 1988. Mainbody water quality data were also measured prior to the onset of stratification in March 1988. 109. Water samples were collected at all inflows, the outflow, four main-channel stations, and in two "worse-case" embayments with respect to nutrient loadings. embayments were sampled at a location influenced by stream inflow rather than the main body of the reservoir. Inflow samples were collected from a portion of the stream having an obvious current. Inflows receiving WWTP effluent were sampled a sufficient distance downstream of the discharge point to allow mixing of the streamflow and WWTP effluent. An exception was made for Fall Creek in which case samples were collected upstream of the WWTP's discharge due to limited stream access. Tailwater samples were collected during power generation, but not during the first 30 minutes of generation. Effluent water samples were "grabbed" prior to chlorination from each WWTP; 24-hour composite samples were collected when possible. Water samples collected at each of the lake stations were pumped up from three depths (approximately 2, 10, and 20 meters) at each main-channel station and from six depths at each embayment station. Depths from which embayment samples were pumped included 0.5 meters below the surface, 1.0 meter above the
thermocline, 1.0 meter below the thermocline, 0.5 meters above the bottom, halfway between the thermocline and surface, and halfway between the thermocline and bottom. All samples were packed in ice and held in a 4°C room until their analyses were complete. Sample collection coincided with in-situ water quality data collection. 110. Special storm event sampling was performed at two inflow stations to characterize the relationship between streamflow and nutrient levels. These stations were Falling Water River, impacted by Cookeville's WWTP discharge, and Taylor Creek, impacted by agricultural drainage. A minimum of four samples were collected before and during the peak flow, with one sample collected before the rain event began (base conditions). A minimum of four samples were also collected after the peak flow, with the final sample collected when the streamflow had decreased to less than 50 percent of the peak flow. 111. Information concerning the nutrient loadings from atmospheric dust-fall and precipitation was obtained from the Tennessee Division of Air Pollution Control's monitoring site near the Joe L. Evans Craft Center. Monthly and yearly summaries were acquired for nitrates, nitrites, ammonium, and phosphates and were examined to determine the relative significance of the atmospheric sources. ## Materials and Methods for Laboratory Analyses analyzed by TTU Water Center staff using Corps and/or EPA approved methods. Chemical parameters analyzed included total phosphorus, ortho-phosphate phosphorus, nitrite/nitrate, ammonia, total nitrogen, and organic nitrogen. Biological parameters analyzed included total chlorophyll a, pheophytin a, and the five most prevalent genera of phytoplankton. ### Chemical Parameters 113. S mples were analyzed for nitrite/nitrate using a Technicon Auto Analyzer II cadmium-reduction procedure with ammonium chloride and color reagents. Total nitrogen analyses followed the same procedure as that for nitrite/nitrate, but samples were first digested with persulfate. An automated process, using the Technicon Auto Analyzer II, was also used to determine ammonia concentrations. The three reagents used in each analysis were sodium hypochorite, alkaline phenol, and potassium sodium tartrate. Organic nitrogen concentrations were calculated by subtracting both the ammonia and nitrate concentrations from the total nitrogen concentration. Total phosphorus concentrations were obtained using a persulfate digestion/ascorbic acid technique. The samples were digested oxidatively with ammonium persulfate and hydrolyzed with sulfuric acid to release phosphorus as ortho-phosphate which formed a complex that was reduced to an intensely blue-colored complex by ascorbic acid. intensity of the color, measured on a spectrophotometer at 885 nanometers, is proportional to the ortho-phosphate, and to the total phosphorus concentration. Phosphates that respond to colorimetric tests without preliminary hydrolysis or oxidative digestion of a sample are termed "reactive phosphorus" which is largely a measure of ortho-phosphate or inorganic phosphorus. Ortho-phosphate concentrations were measured with a method based on a reaction that is specific for the orthophosphate ion. Ammonium molybdate and antimony potassium tartrate react in an acid medium with dilute solutions of phosphorus to form a complex which is then reduced to an intensely blue-colored complex by ascorbic acid. The intensity of the color is proportional to the orthophosphate concentration. - 115. A quality control program was conducted by the Water Center Laboratory throughout the study to ensure validity of the results. The program ensured the following: - 1. Standardization of instruments as specified by the manufacturer; - 2. Duplicate analyses of each tenth sample; - 3. Spiked tenth-sample analyses where applicable; - 4. Analysis of EPA reference samples as needed; and - 5. Calibration of field equipment prior to and after each day's use with any differences in calibrated values recorded. ### Biological Parameters - 116. Chlorophyll <u>a</u> and Pheophytin <u>a</u> analyses were performed by the Water Center Laboratory by approved methods. The analyses were carried out using the spectrophotometric method as given in Standard Methods. - 117. Field plankton collections were taken with a 2 L Kemmerer bottle at the surface and at depths of 2 m, 3 m, 4 m, and 5m. A sample of approximately 500 mL was placed in an ice chest and returned to the laboratory for microscopic analyses. - 118. A 100 mL sample of the field collection was placed in a 100 mL cylinder and preserved with 1.0 mL Lugol's solution. The 100 mL sample was allowed to settle at least 10 days before 90 mL of the supernatant were removed with a volumetric pipet. The remaining 10 mL concentrate was stored in a capped test tube. - 119. Microscopic examinations were made with a Nikon inverted microscope at magnifications of 100x and 400x; and with Zeiss RA Standard microscope at magnifications of 160x and 400x, with bright-field, phase contrast, and Nomarski interference optics. - 120. Preparations for the Nikon inverted microscope were made by futher concentrating the 10 mL sample to a volume of 3-4 mL. The 3-4 mL concentrates were allowed to settle overnight in 10 mL settling chambers before counts were taken. - 121. Preparations for the Zeiss standard microscope were made by concentrating the 10 mL sample to a volume of 2 mL by pipetting the supernatant. A 0.1 mL aliquot of the 2 mL concentrate was placed in a Palmer counting cell for microscopic examination. - 122. In samples with little debris, detritus, and gel, the inverted microscope is a convenient instrument with which to make planktonic counts. Where there is either debris or extracellular gel, the thick accumulation in the settling chamber is extremely difficult to analyze. - 123. The Palmer Cell is so thin that examination with 40x objectives is possible and the entire thickness can be seen with clarity. A disadvantage of the Palmer Cell is that an aliquot is used rather than the entire settled sample. - 124. In subjective analysis of the two counting methods, the optics of the Zeiss microscope are far superior to the optics of the Nikon. Phase contrast and Nomarski options on the Zeiss microscope greatly facilitate the work. - 125. To prepare Lugol's solution dissolve 20 g potassium iodide and 10 g iodine crystals in 200 mL distilled water cointaining 20 mL glacial acetic acid. # Methods and Materials for Mathematical and Graphical Analyses - 126. The methodology succeeding the acquisition of field and laboratory data can be summarized as (1) data reliability checking, (2) statistical analyses and (3) display techniques. - 127. The data obtained from the field and from the TTU Water Center Laboratory were compiled into one data base using the computerized data base system, ENABLE. This system was also used to format the data for convenient transfer onto TTU's VAX 8800. STORET codes used in the database are listed in Table 6. - 128. Potential typographical errors in field data were checked by comparing computer printouts with the original field sheets and by plotting time series of data. Outlier points on the plots were checked and corrected. Potential errors in chemical data were checked with the original laboratory work sheets and were also checked in relation to other parameters for consistancy. 129. Once the reliability of the data was confirmed, basic statistics, correlations, regressions, and loadings were calculated and displayed. Basic statistics were computed for each set of parameters utilizing TTU's version of the statistical software package SAS (univariate procedure). Although some parameters were not assumed to be normally distributed, common statistical measures were calculated. The statistical summaries provided information about the distribution of the parameters in terms of quartiles (0, 25, 50, 75, and 100 percent) to help judge the normality of the data. Correlation and regression analyses were performed to estimate the strength of the relationships between the water quality and flow data. The analyses were carried out utilizing the SAS statistical software package's correlation and regression procedures. Phosphorus and nitrogen loadings were estimated for the inflows and the outflow in order to develop a nutrient budget for Center Hill Lake and to identify potential problem areas. Inflow loadings were estimated for each major tributary and WWTP as well as for bulk precipitation. Loading contributions from groundwater were assumed to be nearly the same as loadings from surface water. Tennessee Tech's version of TECHPLOT was used to graphically portray the numerical data. 130. The objectives of these mathematical and graphical analyses were to convert the raw data, collected from the field and laboratory, into meaningful information for use in lake classification, problem identification, and future watershed management. Table 6 Database Storet/Station Codes | STORET/Station Code | Location/Parameter | |---|--| | 3CEN10001 3CEN10023 3CEN10024 3CEN10026 3CEN10027 3CEN10028 3CEN10029 3CEN10030 3CEN40031 3CEN40032 3CEN40032 3CEN40033 3CEN40034 3CEN40035 3CEN20002 3CEN20003 | Caney Fork RM 26.5 Fall Creek RM 4.6 Pine Creek RM 5.7 Falling Water RM 10.7 Sink Creek RM 6.3 Taylor Creek RM 2.2 Mine Lick Creek RM 12.5 Caney Fork RM 90.2 Baxter WWTP Cookeville WWTP Smithville WWTP Smithville WWTP Sparta WWTP Caney Fork RM 27.2 Caney Fork RM 31.9 Caney Fork RM 48.8 | |
3CEN20005
3CEN20008
3CEN20015
00010
00299
00094
00400
00078
00076
00061 | Caney Fork RM 61.1 FWR Mile 5.1 MLC Mile 2.0 Temperature Dissolved Cxygen Specific Conductance pH Secchi Disk Turbidity Flow | | 00610
00630
00600
00605
00665
00671 | Total Ammonia Nitrogen Total Nitrite/Nitrate Nitrogen Total Nitrogen Total Organic Nitrogen Total Phosphorus Ortho-Phosphorus | | 32210
32218 | Chlorophyll <u>a</u>
Pheophytin <u>a</u> | #### RESULTS 131. The purpose of this chapter is to present and discuss the measured and calculated data obtained for this study. The results are presented in five sections: (1) embayment results, (2) main channel results, (3) inflow/outflow results, 4) water and nutrient budget estimates, and (5) the determination of the trophic status of the lake. # Embayment Results - locations in Indian, Holmes, Mine Lick, Falling Water, Fall, Pine, and Sink Embayments in order to compare the water quality of Center Hill's major embayments to the water quality of the lake's main channel. In addition to these measurements, samples from Falling Water and Mine Lick Embayments were chemically and biologically analyzed in an attempt to characterize the nutrient-algae-water quality relationships in two embayments. - 133. Figures 4 through 10 show the changes in dissolved oxygen (DO), temperature, pH, and oxidation-reduction potential (ORP) with depth at several stations in each embayment. Station I is located furthest upstream from each embayment's mouth; Stations II, III, and IV are located downstream of Station I with Station III or IV, depending on Figure 4: Indian Creek Embayment Water Quality Profiles Figure 5: Holmes Creek Embayment Water Quality Profiles Figure 6: Mine Lick Creek Embayment Water Quality Profiles Figure 7: Falling Water River Embayment Water Quality Profiles Figure 8: Fall Creek Embayment Water Quality Profiles Figure 9: Pine Creek Embayment Water Quality Profiles Figure 10: Sink Creek Embayment Water Quality Profiles the embayment's size, located at the embayment's mouth in the main channel of the reservoir. Locations of all sampling stations are shown on Figure 1 on page 7 of this report. - In general, all the embayments had developed a minimum dissolved oxygen concentration between a depth of 6 to 12 meters by July 1988. The depletion of oxygen in the embayments was observed to occur within a depth of 1 meter and to correspond to a sharp decrease in temperature and pH measurements and an increase in ORP values. In most cases, the DO concentration increased noticably in the deeper hypolimnetic waters, just below the thermocline, before depleting again a few meters above the lake's floor due to sediment oxygen demand. An increase in hypolimnetic DO concentrations was not observed at most of the embayments' upstream station which indicates that inflow flushing was not enough to balance the DO demands. - 135. The depth at which the metalimnetic minima formed fluctuated through the summer months within the thermocline as did the changes in pH and ORP measurements. The development of a metalimnetic minima has been observed in numerous lakes and is usually attributed to the settling of organic matter from overlying water followed by accelerated DO consumption within the restricted layer [Hutchinson, 1957; Nix, 1981]. Through the use of turbidity and dyes as interflow tracers, density currents have also been proven to cause a metalimnetic minimum in lakes [Carmack, et al., - 1979; Elder and Wunderlich, 1968]. Inflows resulting from storm events have been noted to have lower specific conductance, lower calcium, and higher coliform bacteria levels [Thornton, et al., 1980]. In addition, it is likely that the introduction of organic matter and bacteria into the metalimnion of an embayment or lake following storm events may contribute significantly to subsequent oxygen depletion. Nix [1981] observed the interflow phenomenom even during low inflow conditions during his study of DeGray Reservoir. This phenomena may contribute to the DO depletion in Center Hill Lake. - 136. Further examination of the water quality profiles shows that DO concentrations decrease not only with depth but also with time throughout the summer. July concentrations averaged 2 mg/l higher than those in September. Comparatively, pH and ORP values decreased each month. Surface temperatures had cooled slightly in September causing a deeper epilimnion. - 137. The results of chemical analyses for the embayments' are listed in Tables 7 and 8. Significant differences between Falling Water and Mine Lick Embayments predominantly involve ammonia nitrogen, total nitrogen, and orthophosphate phosphorus concentrations. Ammonia nitrogen concentrations were nearly the same in both embayments during June 1988. However, low DO concentrations developed in both embayments causing anoxic conditions and Table 7 Nitrogen and Phosphorus Concentrations in Mine Lick Embayment | DEPTH (m) | DO
(mg/l) | NO2/NO:
(mg/l) | | Total
N
(mg/l) | Organic
N
(mg/l) | Total P (ug/l) | Ortho
P
(ug/l) | |-----------|--------------|-------------------|------|----------------------|---|----------------|----------------------| | 6/15/88 | | | | | | | | | 0.6 | 13.0 | 0.01 | 0.15 | 0.38 | 0.23 | 51 | <10 | | 3 | 15.3 | 0.62 | 0.15 | 0.77 | 0.01 | 29 | <10 | | 5 | 5.8 | 0.01 | 0.13 | 0.42 | 0.23 | 67 | <10 | | 7 | 0.6 | 0.01 | 0.18 | 0.47 | 0.29 | 44 | <10 | | 15 | 1.5 | 0.66 | 0.20 | 0.86 | 0.01 | 5 5 | 23 | | 23 | 1.4 | 0.01 | 0.03 | 0.46 | 0.43 | 40 | <10 | | 7/8/88 | | 0.01 | 0.00 | | • | • • | | | 2 | 9.5 | 0.01 | 0.10 | 0.23 | 0.13 | 21 | <10 | | 3 | 9.2 | 0.01 | 0.20 | 0.24 | 0.03 | 21 | <10 | | 6 | 1.3 | 0.27 | 0.08 | 0.44 | 0.09 | 10 | <10 | | 8 | 0.9 | 0.01 | 0.08 | 0.22 | 0.13 | 16 | <10 | | 12 | 0.8 | 0.61 | 0.33 | 0.94 | 0.01 | 10 | <10 | | 16 | 0.7 | 0.59 | 0.09 | 0.68 | 0.01 | 10 | <10 | | 8/9/88 | | | | | | | | | 1 | 10.3 | 0.01 | 0.03 | 0.31 | 0.27 | 2 5 | <10 | | 3 | 8.9 | 0.24 | 0.18 | 0.42 | 0.01 | 20 | 13 | | 5 | 2.7 | 0.01 | 0.06 | 0.36 | 0.3 | 1 9 | <10 | | 12 | 0.5 | 0.07 | 0.15 | 0.41 | 0.19 | 2 9 | 24 | | 15 | 0.5 | 0.01 | 0.06 | 0.62 | 0.56 | 36 | 24 | | 20 | 0.5 | 0.06 | 0.22 | 0.61 | 0.33 | 71 | 57 | | 9/8/88 | | | | | | | | | 1 | 6.1 | 0.04 | 0.01 | 0.18 | 0.14 | 11 | <10 | | 4 | 5.8 | 0.02 | 0.01 | 0.18 | 0.15 | 10 | <10 | | 8 | 5.5 | 0.02 | 0.01 | 0.15 | 0.13 | 10 | <10 | | 14 | 0.3 | 0.02 | 0.15 | 0.31 | 0.14 | 29 | 27 | | 17 | 0.3 | 0.04 | 0.27 | 0.45 | 0.14 | 5 9 | 57 | | 21 | 0.3 | 0.11 | 0.33 | 0.60 | 0.16 | 47 | 22 | | 10/13/88 | В | | | | | | | | 1 | 8.0 | 0.01 | 0.02 | 0.34 | 0.32 | 17 | <10 | | 6 | 7.3 | 0.01 | 0.01 | 0.36 | 0.36 | 17 | <10 | | 11 | 7.2 | 0.01 | 0.01 | 0.32 | 0.32 | 16 | <10 | | 15 | 0.5 | 0.01 | 0.29 | 0.53 | 0.24 | 44 | 39 | | 18 | 0.3 | 0.01 | 0.34 | 0.65 | 0.31 | 245 | 211 | | 20 | 0.3 | 0.01 | 0.47 | 0.78 | 0.31 | 240 | 42 | Table 8 Nitrogen and Phosphorus Concentrations in Falling Water Embayment | DEPTH (m) | DO (mg/l) | NO2/NO3
(mg/l) | NH3 (mg/l) | Total N (mg/l) | Organic
N
(mg/l) | Total
P
(ug/l) | Ortho
P
(ug/l) | |-----------|---------------|-------------------|------------|----------------|------------------------|----------------------|----------------------| | | - | | | | | | | | 6/15/88 | 12.6 | 0 03 | 0.15 | 0.40 | 0.07 | 4.4 | -10 | | 0.5 | 13.9 | 0.01 | 0.15 | 0.42 | 0.27 | | <10 | | 2 | 16.2 | 0.02 | 0.09 | 0.51 | 0.40 | | 11 | | 6 | 2.3 | 0.49 | 0.18 | 0.74 | 0.07 | | <10 | | 8 | 1.5 | 0.89 | 0.12 | 1.00 | 0.01 | | <10 | | 14 | 3.0 | 0.82 | 0.16 | 0.99 | 0.01 | | 32 | | 18 | 3.3 | 0.84 | 0.16 | 1.00 | 0.01 | 68 | 34 | | 7/8/88 | • • | | | | 2 2 2 | | .10 | | 2 | 9.9 | 0.01 | 0.08 | 0.28 | 0.20 | | <10 | | 4 | 9.8 | 0.01 | 0.09 | 0.28 | 0.19 | | <10 | | 6 | 6.3 | 0.01 | 0.10 | 1.50 | 1.40 | | <10 | | 8 | 0.6 | 0.07 | 0.15 | 0.38 | 0.16 | | 22 | | 14 | 0.5 | 0.06 | 0.27 | 0.42 | 0.09 | | 43 | | 18 | 1.0 | 0.41 | 0.27 | 0.78 | 0.10 | 104 | 83 | | 8/10/88 | | | | | | | | | 1 | 8.2 | 0.01 | 0.04 | 0.39 | 0.35 | | 11 | | 3 | 7.9 | 0.01 | 0.09 | 0.41 | 0.32 | | <10 | | 5 | 5.4 | 0.02 | 0.20 | 0.71 | 0.49 | | 28 | | 11 | 0.4 | 0.01 | 0.57 | 0.88 | 0.31 | | 200 | | 14 | 0.4 | 0.01 | 0.42 | 0.67 | 0.25 | | 97 | | 17 | 0.4 | 0.01 | 0.69 | 0.96 | 0.27 | 1.0 | <10 | | 9/7/88 | | | | | | | | | 1 | 7.3 | 0.03 | 0.09 | 0.35 | 0.23 | | <10 | | 4 | 6.9 | 0.03 | 0.06 | 0.36 | 0.27 | | <10 | | 8 | 0.7 | 0.03 | 0.05 | 0.28 | 0.20 | | 11 | | 13 | 0.6 | 0.02 | 0.59 | 0.77 | 0.16 | 177 | 188 | | 15 | 0.5 | 0.21 | 0.84 | 1.08 | 0.03 | 243 | 231 | | 18 | 0.5 | 0.06 | 1.17 | 1.43 | 0.20 | 327 | 295 | | 10/13/88 | 8 | | | | | | | | 1 | 7.8 | 0.01 | 0.21 | 0.38 | 0.17 | 26 | 12 | | 7 | 7.0 | 0.01 | 0.05 | 0.60 | 0.55 | 29 | 12 | | 12 | 4.4 | 0.01 | 0.07 | 0.52 | 0.45 | | 18 | | 14 | 0.4 | 0.01 | 1.10 | 1.35 | 0.25 | | 46 | | 15 | 0.4 | 0.01 | 1.23 | 1.55 | 0.32 | | 62 | | 16 | 0.4 | 0.01 | 1.39 | 1.78 | 0.39 | | 81 | significant increases in ammonia concentrations. Increases in ammonia concentrations were pronounced in the Falling Water Embayment. Anaerobic activity in the Mine Lick Embayment, confirmed by near zero DO concentrations and negative ORP values, was also the cause of increased orthophosphate phosphorus concentrations. Under anaerobic conditions, decomposition of proteins gives rise to ammonia, and dissolved phosphorus arises from other catabolites. These forms of nitrogen and phosphorus are chemically stable and accumulate during anaerobic conditions. They are typically diluted and oxidized during fall overturn. ## Main-Channel Results - 138. Physical water quality parameters were measured at four main-channel stations in Center Hill Lake; and at the same time, samples were collected at three depths for chemical analysis. Figures 11 through 14 show the changes in dissolved oxygen,
temperature, pH, and oxidation-reduction potential with depth at each station. Station 2 is located at the dam (CFRM 27.2); S' lion 3 is located at Raccoon Hollow (CFRM 31.9); Station 4 is located at Tech Aqua (CFRM 48.8); and Station 5 is located upstream of Sligo Marina (CFRM 61.1). - 139. The physical water quality of Center Hill Lake is longitudinally stable as shown by the main channel stations' nearly-identical water quality profiles. In March 1988, the lake was completely mixed with a constant Figure 11: Station 2 Water Quality Profiles Figure 12: Station 3 Water Quality Profiles Figure 13: Station 4 Water Quality Profiles Figure 14: Station 5 Water Quality Profiles temperature of approximately 7°C and a DO concentration of approximately 10.0 mg/l. By June 1988 the lake had thermally stratified and had a metalimnetic DO minima of approximately 5.0 mg/l from 8 to 12 meters. The hypolimnetic DO had declined to about 8 mg/l. At this time, D.O. supersaturation was occuring throughout the epilimnion due to photosynthesis. By July 1988 superstaturation had ceased and the metalimnetic minima had decreased to a concentration of 4.0 mg/l and the hypolimnetic DO demand had declined to 4-6 mg/l. By August, the DO concentration in the metalimnion was nearly 0.0 mg/l at a depth of 8.0 meters. This lake condition persisted through the last sampling period in mid-October during the Fall overturn process. (Overturn was in progress but not yet complete.) 140. Similar profile patterns were established by pH and ORP. Oxidation-reduction potential and pH values corresponded well with temperature and DO measurements; decreased sharply with decreases in temperature and DO concentration while ORP values increased slightly with a decrease in temperature and DO. The pH was highest in the epilimnion during supersaturation due to photosynthesis, and it dropped sharply with decreases in temperature, DO concentrations, and depth due to algal respiration and organic decay. Throughout the summer, the lake's hypolimnetic pH decreased from approximately 8.0 units to approximately 7.0 units. Oxidation-reduction values increased slightly with decreasing DO concentrations and decreasing pH; the values also decreased throughout the summer by approximately 300 mV. - 141. The nutrient data, evaluated for each main channel station, are listed in Tables 9 through 12. Significant trends in the nutrient data occur with depth, time, and length. Depth trends are insignificant in relation to all the nutrient species except for the nitrite/nitrate nitrogen specie concentration; at each station these concentrations increased significantly with depth throughout the summer months. - specie. Inorganic nitrogen concentrations (NO3 and NH3) in the epilimnion and metalimnion were dominant in late Spring and peaked in July 1988. By mid-August, organic nitrogen in the epilimnion and metalimnion had become the dominant specie and its concentration continued to increase during the Fall overturn process in October 1988. No significant time trends were observed for phosphorus with the exception that total phosphorus concentrations meaked in June 1988, decreased during the summer, and increased slightly during the Fall overturn process. Ortho-phosphate phosphorus concentrations were generally reported as less than 10 mg/l. Table 9 Nitrogen and Phosphorus Concentrations in Station 2 | DEPTH (m) | DO
(mg/l) | | 3 NH3
(mg/l) | Total
N
(mg/l) | Organic
N
(mg/l) | Total
P
(ug/l) | Ortho
P
(ug/1) | |-----------|--------------|------|-----------------|----------------------|------------------------|----------------------|----------------------| | 3/17/88 | | | | | | | | | 2 | 11.6 | 0.20 | 0.10 | 0.68 | 0.30 | 13 | <10 | | 10 | 11.3 | 0.22 | 0.05 | 0.73 | 0.51 | 10 | <10 | | 36 | 10.5 | 0.30 | 0.05 | 0.86 | 0.56 | 10 | <10 | | 6/15/88 | | | | | | | | | 3 | 13.8 | 0.01 | 0.12 | 0.36 | 0.24 | 37 | <10 | | 11 | 7.7 | 0.45 | 0.12 | 0.57 | 0.01 | 16 | <10 | | 45 | 8.5 | 0.65 | 0.09 | 0.74 | 0.01 | 36 | <10 | | 7/8/88 | | | | | | | | | 3 | 10.4 | 0.20 | 0.17 | 0.43 | 0.06 | 10 | <10 | | 12 | 4.1 | 0.49 | 0.08 | 0.62 | 0.05 | 10 | <10 | | 21 | 6.4 | 0.71 | 0.09 | 0.80 | 0.01 | 10 | <10 | | 8/10/88 | | | | | | | | | 2 | 8.4 | 0.01 | 0.05 | 0.38 | 0.33 | 17 | <10 | | 10 | 0.6 | 0.01 | 0.03 | 0.23 | 0.19 | 10 | <10 | | 22 | 4.6 | 0.60 | 0.04 | 0.80 | 0.16 | 10 | <10 | | 9/7/88 | | | | | | | | | 2 | 7.0 | 0.03 | 0.01 | 0.24 | 0.21 | 10 | <10 | | 10 | 0.4 | 0.02 | 0.01 | 0.17 | 0.15 | 10 | <10 | | 28 | 3.7 | 0.77 | 0.01 | 0.85 | 0.08 | 10 | <10 | | 10/13/88 | 3 | | | | | | | | 2 | 7.8 | 0.01 | 0.02 | 0.46 | 0.44 | 13 | <10 | | 10 | 7.6 | 0.01 | 0.01 | 0.28 | 0.28 | 13 | <10 | | 24 | 2.4 | 0.69 | 0.01 | 0.82 | 0.13 | 13 | <10 | Table 10 Nitrogen and Phosphorus Concentrations in Station 3 | DEPTH (m) | DO
(mg/l) | | 3 NH3 (mg/l) | Total
N
(mg/l) | Organic
N
(mg/l) | Total
P
(ug/l) | Ortho
P
(ug/l) | |-----------|--------------|------|--------------|----------------------|------------------------|----------------------|----------------------| | 3/17/88 | | | | | | | | | 2 | 11.7 | 0.30 | 0.05 | 0.95 | 0.65 | 17 | <10 | | 10 | 11.1 | 0.32 | 0.05 | 0.99 | 0.67 | 18 | <10 | | 36 | 10.2 | 0.45 | 0.05 | 1.10 | 0.65 | 23 | 17 | | 6/15/88 | | | | | | | | | 2 | 13.3 | 0.01 | 0.07 | 0.44 | 0.37 | 47 | <10 | | 10 | 5.7 | 0.55 | 0.11 | 0.69 | 0.03 | 31 | <10 | | 36 | 8.4 | 0.64 | 0.16 | 0.80 | 0.01 | 34 | <10 | | 7/8/88 | | | | | | | | | 4 | 10.3 | 0.13 | 0.28 | 0.41 | 0.01 | 16 | <10 | | 12 | 3.1 | 0.54 | 0.59 | 1.10 | 0.01 | 13 | <10 | | 22 | 6.4 | 0.82 | 0.11 | 0.93 | 0.01 | 14 | <10 | | 8/10/88 | | | | | | | | | ´ 2 ´ | 8.4 | 0.01 | 0.06 | 0.36 | 0.29 | 17 | <10 | | 10 | 0.5 | 0.01 | 0.05 | 0.30 | 0.25 | 12 | <10 | | 22 | 4.3 | 0.69 | 0.02 | 0.86 | 0.15 | 10 | <10 | | 9/7/88 | | | | | | | | | , ,
2 | 7.2 | 0.04 | 0.01 | 0.26 | 0.22 | 10 | <10 | | 10 | 0.4 | 0.02 | 0.01 | 0.15 | 0.13 | 10 | <10 | | 27 | 3.0 | 0.79 | 0.01 | 0.79 | 0.01 | 10 | <10 | | 10/13/88 | | | | | | | | | ´ 3 ´ | 7.9 | 0.01 | 0.01 | 0.37 | 0.37 | 14 | <10 | | 10 | 7.6 | 0.01 | 0.02 | 0.37 | 0.35 | 36 | <10 | | 2.4 | 1.2 | 0.65 | 0.16 | 0.83 | 0.02 | 12 | <10 | Table 11 Nitrogen and Phosphorus Concentrations in Station 4 | DEPTH (m) | DO
(mg/l) | NO2/NO:
(mg/l) | | Total
N
(mg/l) | Ñ | Total
P
(ug/l) | Ortho
P
(ug/1) | |-----------|--------------|-------------------|------|----------------------|------|----------------------|----------------------| | 3/17/88 | | | | | | | | | 2 | 11.5 | 0.61 | 0.05 | 1.70 | 1.09 | 39 | <10 | | 10 | 10.9 | | 0.05 | 1.50 | 0.85 | 27 | <10 | | 32 | 9.7 | 0.73 | 0.07 | 1.60 | 0.80 | 36 | 19 | | 6/15/88 | | | | | | | | | 2 | 13.0 | 0.28 | 0.15 | 0.51 | 0.08 | 56 | 12 | | 10 | 5.7 | 0.70 | 0.19 | 0.89 | 0.01 | 24 | <10 | | 38 | 7.3 | 0.21 | 0.14 | 0.78 | 0.43 | 39 | <10 | | 7/8/88 | | | | | | | | | 1 | 9.2 | 0.01 | 0.08 | 0.29 | 0.21 | 20 | <10 | | 9 | 3.3 | 0.63 | 0.10 | 0.73 | 0.01 | 18 | <10 | | 20 | 5.3 | 0.89 | 0.29 | 1.50 | 0.30 | 18 | <10 | | 8/10/88 | | | | | | | | | 2 | 9.1 | 0.01 | 0.05 | 0.32 | 0.26 | 12 | <10 | | 10 | 0.7 | 0.26 | 0.03 | 0.44 | 0.15 | 11 | <10 | | 22 | 2.6 | 0.71 | 0.05 | 0.88 | 0.12 | 10 | <10 | | 9/7/88 | | | | | | | | | 2 | 7.6 | 0.02 | 0.01 | 0.21 | 0.19 | 10 | <10 | | 10 | 0.5 | 0.05 | 0.01 | 0.19 | 0.14 | 10 | <10 | | 26 | 0.3 | 0.82 | 0.01 | 0.19 | 0.14 | 10 | <10 | | 10/13/88 | } | | | | | | | | 2 | 7.3 | 0.01 | 0.01 | 0.24 | 0.24 | 12 | <10 | | 10 | 7.0 | 0.01 | 0.01 | 0.26 | 0.26 | 12 | <10 | | 22 | 0.4 | 0.01 | 0.01 | 0.26 | 0.26 | 12 | <10 | Table 12 Nitrogen and Phosphorus Concentrations in Station 5 | DEPTH (m) | DO
(mg/l) | NO2/NO:
(mg/l) | 3 NH3 (mg/l) | Total
N
(mg/l) | Organic
N
(mg/l) | Total
P
(ug/l) | Ortho
P
(ug/l) | |-----------|--------------|-------------------|--------------|----------------------|------------------------|----------------------|----------------------| | 3/17/88 | | | | | | | | | 2 | 13.1 | 0.66 | 0.05 | 1.80 | 1.14 | 27 | <10 | | 10 | 11.6 | 0.71 | 0.05 | 1.60 | 0.89 | 15 | <10 | | 30 | 10.2 | 0.81 | 0.07 | 1.7 | 0.82 | 25 | <10 | | 6/15/88 | | | | | | | | | 2 | 14.1 | 0.07 | 0.15 | 0.37 | 0.15 | 46 | <10 | | 10 | 7.0 | 0.86 | 0.08 | 0.94 | 0.01 | 31 | <10 | | 28 | 6.1 | 0.81 | 0.02 | 0.94 | 0.11 | 31 | <10 | | 7/8/88 | | | | | | | | | 2 | 9.1 | 0.01 | 0.09 | 0.26 | 0.17 | 16 | <10 | | 8 | 4.6 | 0.25 | 0.09 | 0.40 | 0.06 | 15 | <10 | | 17 | 4.0 | 0.91 | 0.08 | 0.99 | 0.01 | 16 | <10 | | 8/10/88 | | | | | | | | | 2 | 8.6 | 0.01 | 0.04 | 0.28 | 0.23 | 16 | <10 | | 10 | 0.5 | 0.25 | 0.03 | 0.49 | 0.21 | 10 | <10 | | 22 | 0.6 | 0.44 | 0.12 | 0.61 | 0.05 | 10 | <10 | | 10/13/88 | | | | | | | | | 2 | 7.5 | 0.01 | 0.01 | 0.33 | 0.33 | 13 | <10 | | 10 | 0.5 | 0.01 | 0.01 | 0.39 | 0.39 | 14 | 11 | | 24 | 0.3 | 0.02 | 0.38 | 0.68 | 0.28 | 36 | 33 | Nutrient trends in relation to the length of Center Hill were significant for both nitrogen species and for total phosphorus. In March and June 1988, total nitrogen and total phosphorus concentrations decreased with the length of the lake; the lowest concentrations were at the dam, Station 2. In July, the total nitrogen and phosphorus concentrations were nearly constant throughout the lake. Ву mid-August, both nitrogen and total phosphorus concentrations were increasing with length and concentrations were highest at the dam. Concentrations remained highest at the dam through September and October. These nutrient/length trends indicate that nutrients enter Center Hill through its tributaries during the spring and early summer when rain events are more frequent. During the summer, inflows are considerably lower and nutrients are not flushed into the main channel of the lake. 143. Literature has indicated that nitrogen to phosphorus ratios above 20:1 represent phosphorus-limited lakes [Tsai and Huang, 1979; EPA, 1988]. Based upon mean total nitrogen and total phosphorus
concentrations, Center Hill Lake has a nitrogen to phosphorus ratio of 35:1 and is phosphorus-limited. # Comparison of Lake and Embayment Water Quality Data 144. In order to compare the water quality in the embayments to that of the main channel, means and standard deviations were calculated for each chemical parameter in relation to each station's epilimnion, thermocline, and hypolimnion. Inese analyses were based on data gathered from the two worse-case embayments (with respect to nutrient loadings), Falling Water and Mine Lick, and the four main channel stations. The results are listed in Table 13. On average, the embayments contained higher concentrations of total and ortho-phosphate phosphorus and lower concentrations of dissolved oxygen. Ortho-phosphate phosphorus concentrations were high in the embayments due to anaerobic activity after complete D.O. depletion. Anaerobic activity was not observed to occur within the main channel of Center Hill. Additional evidence that oxygen was limiting in the embayments was the observation that nitrite/nitrate concentrations were low in comparison to their corresponding ammonia concentrations. At a pH of 8.5 and a temperature of 25°C, the concentration of total ammonia which causes free ammonia to exceed 0.02 mg/l is 0.13 mg/l. Ammonia concentrations often exceeded this value in the epilimnion of the lake. However, the toxic level for fish is in the range of 0.2 to 2 mg/l free ammonia. #### Trophic State Determination 146. The trophic state of Center Hill Lake using 1973 data was determined to be eutrophic based upon criteria set forth by Gakstatter, et al., [1975] and Dillon [1975] [Gordon, 1976]. The trophic state of Center Hill Lake and Table 13 Statistics for the Embayments and the Lake | Parameter | Lake St
Mean | atistics
Std. Dev. | Embayment
Mean | Statistics
Std. Dev. | |------------------|-----------------|-----------------------|--------------------------|-------------------------| | | | | | | | NO2/NO3 (mg/l as | • | | | | | Epilimnion | 0.112 | 0.180 | 0.056 | 0.138 | | Metalimnion | 0.293 | 0.278 | 0.100 | 0.214 | | Hypolimnion | 0.615 | 0.247 | 0.227 | 0.294 | | NH3 (mg/l as N) | | | | | | Epilimnion | 0.068 | 0.060 | 0.090 | 0.063 | | Metalimnion | 0.074 | 0.116 | 0.216 | 0.253 | | Hypolimnion | 0.086 | 0.089 | 0.447 | 0.393 | | Total Nitrogen (| mg/l as N |) | | | | Epilimnion | 0.494 | 0.410 | 0.365 | 0.137 | | Metalimnion | 0.590 | 0.400 | 0.588 | 0.354 | | Hypolimnion | 0.880 | 0.334 | 0.865 | 0.359 | | Organic Nitrogen | (mg/l as | N) | | | | Epilimnion | 0.323 | 0.271 | 0.227 | 0.131 | | Metalimnion | 0.238 | 0.252 | 0.278 | 0.282 | | Hypolimnion | 0.219 | 0.246 | 0.197 | 0.160 | | Total Phosphorus | (mg/l as | ום | | | | Epilimnion | 20.75 | 13.30 | 26.55 | 12.10 | | Metalimnion | 16.08 | 10.53 | 65.65 | 89.48 | | Hypolimnion | 18.54 | 10.53 | 139.5 | 146.3 | | Ortho Phosphorus | (mg/l as | Þ١ | | | | Epilimnion | <10 | NA | 10.45 | 0 086 | | Metalimnion | <10 | NA
NA | 35.15 | 53.98 | | Hypolimnion | <10 | NA | 71.70 | 78.44 | its embayments was reevaluated using 1988 data based upon criteria set forth by Gakstatter, Dillon, and Carlson. - 147. Gakstatter [1975] assessed parameters associated with lake trophic conditions in order to develop criteria by which the trophic state of a lake could be judged. Table 14 lists Gakstatter's trophic state criteria [Gakstatter, et al., 1975]. - 148. According to these criteria, the main-channel of the lake can be classified as mesotrophic in view of a total phosphorus average of 18.4 ug/l, an average Secchi transparency of 2.3 meters and an average chlorophyll a value of 7.4 ug/l (average values from Table 13). Based upon Secchi transparency, chlorophyll a and total phosphorus, both embayments can be classified as eutrophic; Secchi transparency means for the two embayments (Falling Water and Mine Lick) were 1.7 and 1.9 meters, chlorophyll a was 5.0 and 4.1 ug/l and total phosphorus was 44 and 111, respectively. - Gakstatter's criteria did not consider the hydraulics of the lake, the areal total phosphorus loading or the phosphorus retention in the lake [Gordon, 1976]. Dillon [1975] used these factors to derive a relationship between mean depth and a factor which accounts for net annual total phosphorus loads and hydraulic flushing time. Dillon's loading factor is as follows: Table 14 Key Parameter Values Associated with Three Lake Trophic Conditions Gakstatter (1975) | Parameter | Oligotrophic | Mesotrophic | Eutrophic | |-------------------------|--------------|-------------|-----------| | Total Phosphorus (ug/l) | <10 | 10-20 | >20-25 | | Chlorophyll a (ug/l) | <4 | 4-10 | >10 | | Secchi Disk (meters) | >3.7 | 2.0-3.7 | <2.0 | Effective Loading = $$L(1-R)/p$$ (8) where p, the annual flushing rate, is the annual discharge to lake volume ratio, L is the areal loading expressed in terms of grams total phosphorus per square mile per year and R, the total phosphorus retention in the lake, is that fraction of the input phosphorus not lost through the outflow. The Dillon relationship and data points accumulated by Gatskatter are shown in Figure 15. 150. An attempt to assess Dillon's Model for Center Hill Lake in 1988 resulted in the following values: Figure 15. Dillon Relationship (from Gordon's 1976 Report) The Dillon relationship for Center Hill in 1988 was 0.305 which places the reservoir in the mesotrophic classification. 151. The Carlson [1977] Trophic State Index (TSI) is the most widely used index to rate measured in-lake variables on a scale so that the severity of lake problems can be compared to other lakes in the area [NALMS, 1988]. The index was developed to compare determinations of chlorophyll a, Secchi transparency, and total phosphorus concentration. Higher index numbers indicate a degree of eutrophy while low numbers indicate a degree of oligotrophy. Carlson's trophic state equations are as follows: [Carlson, 1977] TSI = 60 - 14.41 ln(Secchi Transparency, meters); (9) TSI = 9.81 ln(Chloro $$\underline{a}$$, ug/l) + 30.6; (10) TSI = 14.42 ln(Total Phosphorus, ug/l) + 4.15. (11) Index values above 50 indicate a degree of eutrophy, between 35 and 50 a degree of mesotrophy, and below 35 a degree of oligotrophy. Trophic state indicies are listed in Table 15 for two embayments, Falling Water and Mine Lick, and the main-channel of the reservoir based upon average Secchi transparencies, chlorophyll <u>a</u> values, and total phosphorus concentrations. 152. Indicies calculated for chlorophyll <u>a</u> are lower than the other indicies while total phosphorus indicies are generally higher. An explanation might be the presence of suspended materials that reduce light attenuation and therefore algal productivity [NALMS, 1988]. The trophic state indicies imply that the main-channel of the lake is slightly mesotrophic while the embayments are slightly eutrophic. ### Inflow and Tailwater Results 153. Center Hill's major inflows and tailwater were measured for water quality field parameters and sampled biweekly for chemical analysis from March 1988 through January 1989. Instantaneous flow and turbidity measurements were also made during each sampling period. Table 15 Carlson's Trophic State Indicies for Center Hill's Main-Channel and Two Embayments | Station | Sechhi Disk | Chloro <u>a</u> | Total-P | |-------------------------|-------------|-----------------|---------| | | TSI | TSI | TSI | | Falling Water Embayment | 53 | 46 | 58 | | Mine Lick Embayment | 53 | 44 | 72 | | Main-Channel | 48 | 50 | 46 | #### Streamflow analysis 154. Daily flow data, within the time frame of this study, were obtained for the Collins River near McMinnville from the U.S. Geological Survey. The Collin's daily flow data were utilized to reveal storm events within the Caney Fork River Basin that were not measured by biweekly sampling trips. The Collin's hydrograph for March 1988 through January 1989 is shown in Figure 16. Figure 17 displays the hydrographs for Center Hill's inflows based upon biweekly instantaneous flow measurements. A comparative analysis of the hydrographs indicates that the instantaneous flow measurements made at two week intervals were sufficient in describing the year's flow patterns, especially during the period between days 140 - 300. 155. These flow patterns are typical of unregulated streams in which numerous isolated runoff events normally occur. Precipitation accounts for sharp rises in streamflow during early spring and late fall/early winter. During summer dry periods, few runoff events occur, and the majority of streamflow is contributed by groundwater discharge. Rainfall at the Cookeville gage was quite low after mid-May, non-existant during June and moderate during the July to September period. October rainfall was very low while November, December, and January, 1989, were wetter. The low soil moisture during the May to October period resulted in negligible direct runoff and sustained low flows. However, with the return of rainfall in November, flows became more flashy. # <u>Time-Series Analysis</u> <u>for Water Quality Parameters</u> 156. Time-series plots used in conjunction with hydrographs effectively describe water quality variations due to streamflow. A combination of these graphical techniques was used to depict variations in streamflow and Figure 16: Collins River Hydrograph Figure 17: Center Hill's Inflow Hydrographs water quality parameters during a fall runoff event. Timeseries plots were also used to describe nutrientconcentration fluctuations in the biweekly inflow measurements. - 157. Falling Water River, impacted by Cookeville's sewage treatment plant, and Taylor Creek, impacted primarily by agriculture, were sampled before, during, and after a 4-inch rain event during November 19-22 in order to characterize the relationship between streamflow and nutrient levels in response to a runoff event. The precendent flow at Falling Water River was about 90 cfs
and rainfall during the previous ten days was just over 1 inch. A minimum of four samples were obtained before and after the peak flow with the first sample collected before the rain event began and the last sample collected two days after the peak flow. Table 16 lists the field measurements of each inflow during the runoff event, and Figures 18 through 21 graphically depict the variations in streamflow and nutrient levels with The storm event nutrient data are listed in Appendix II. - 158. No significant trends with respect to flow were observed for the majority of the physical parameters with the exception of turbidity and conductivity. However, significant trends with respect to flow were observed for conductivity and chemical water quality. Turbidity was the only physical parameter that showed a significant response to an increase in streamflow. Turbidity increased with flow Table 16 Water Quality Field Data From a Runoff Event from Falling Water River and Taylor Creek | Time
hour | Flow
cfs | Temp
°C | DO
mg/l | Cond
mmho/cm | pH
units | ORP
mV | Turb
NTU | |--------------|-------------|------------|------------|-----------------|-------------|-------------|-------------| | | g Water | | | | | | | | River | | | | | | | | | 0.0 | 85 | 11.2 | 10.3 | 350 | 7.2 | 440 | 15 | | 4.5 | 197 | 11.5 | 9.8 | 285 | 7.3 | 306 | 83 | | 7.5 | 395* | 11.8 | 9.8 | 235 | 7.3 | 325 | 490 | | 22.5 | 939* | 13.3 | 9.2 | 211 | 7.2 | 286 | 230 | | 26.5 | 970* | 13.8 | 9.6 | 214 | 7.3 | 332 | 175 | | 31.0 | 997* | 13.7 | 9.9 | 217 | 7.3 | 33 2 | 115 | | 46.5 | 549* | 12.9 | 10.0 | 192 | 7.5 | 450 | 64 | | 52.0 | 412* | 12.7 | 9.5 | 215 | 7.5 | 35 6 | 48 | | 69.5 | 231* | 11.1 | 9.7 | 233 | 7.4 | 244 | 40 | | 77.5 | 200* | 12.3 | 10.3 | 213 | 7.6 | 25 3 | ** | | Taylor | | | | | | | | | Creek | | | | | | | | | 0.0 | 16 | 11.9 | 10.1 | 241 | 7.4 | 386 | 8 | | 4.5 | 45 | 11.9 | 10.3 | 132 | 7.1 | 321 | 600 | | 8.5 | 42 | 12.2 | 10.1 | 115 | 7.2 | 317 | 270 | | 23.0 | 51* | 13.7 | 10.0 | 104 | 7.1 | 29 6 | 235 | | 29.0 | 41* | 14.3 | 9.9 | 127 | 7.3 | 297 | 110 | | 33.0 | 39* | 13.7 | 10.0 | 135 | 7.4 | 29 5 | 75 | | 48.5 | 32* | 11.8 | 10.2 | 138 | 7.2 | 334 | 29 | | 54.5 | 29* | 12.5 | 10.0 | 145 | 7.3 | 338 | 26 | | 80.5 | 25* | 12.7 | 9.9 | 160 | 7.4 | 254 | ** | ^{*} Streamflows estimated from staff gage and velocity measurements ^{**} missing data Figure 18: Falling Water River Nitrogen Fluctuations during Runoff Event Figure 19: Falling Water River Phosphorus Fluctuations during Runoff Event Figure 20: Taylor Creek Nitrogen Fluctuations during Runoff Event Figure 21: Taylor Creek Phosphorus Fluctuations during Runoff Event and reached its peak value approximately six hours before the streamflow reached its peak. Taylor Creek had a large initial increase in turbidity, from 8 NTUs to 600 NTUs (the peak value) over a 4.5 hour time span, presumably due to direct runoff from adjacent agricultural lands. Falling Water River was observed to have a large increase in turbidity, from 15 NTUs to 490 NTUs (the peak value) over a 7.5 hour time span. Conductivity and ORP generally decreased with an increase in streamflow, but increased slightly at the time of peak flow, decreased and then increased again several hours after the peak flow which clearly illustrates a combination of the dilutional effect an increase in streamflow has on ions and demonstrates the difference between the quality of the first flush of surface runoff and that of ground water recharge of the stream. Nutrient levels at first increased with flow reaching their maximum concentration just before the streamflow reached its peak. This observation is referred to as "the first flush" or "washoff"" effect. Total nitrogen and nitrate/nitrite concentrations in Falling Water River were observed to decline and then have a second smaller peak several hours after peak flow which corresponded with the peak in conductivity values. Total and nitrite/nitrate nitrogen in Taylor Creek also increased later in the rain event, but unlike Falling Water River, their concentrations did not reach a second peak within the time span of the study. Total phosphorus concentrations increased with flow, probably due to the suspension of bottom sediments, which during low-flow conditions may adsorb particulate phosphorus. No significant differences were observed between the two streams' nutrient concentrations or their relationships with flow. 159. Seasonal time-series plots were constructed for Falling Water River and Taylor Creek to display long-term fluctuations in nutrient concentrations and to compare the fluctuations with streamflow trends. Figures 22 through 27 display nutrient concentration and streamflow fluctuations from March 1988 through January 1989 for Falling Water River and Taylor Creek. No obvious relationship exists between flow and nitrogen species in either stream. Total and orthophosphate phosphorus concentrations in both streams were greatest during the summer months when streamflows were lowest. Phosphorus concentrations were highest in the Falling Water River. During periods of high flows, early spring and late fall, phosphorus concentrations were lower. ### Basic statistical summaries 160. Basic statistics were computed for each inflows' data set utilizing the SAS statistical software package (SAS program in Appendix). Although the parameters were not assumed to approximate the normal distribution, common Figure 22: Falling Water River Hydrograph Figure 23: FWR Nitrogen Specie Time-series Figure 24: FWR Phosphorus Specie Time-series Figure 25: Taylor Creek Hydrograph Figure 26: Taylor Creek Nitrogen Specie Time-series Figure 27: Taylor Creek Phosphorus Specie Time-series statistical measures such as the mean and standard deviation were calculated. The statistical summaries provide information about the distribution of the constituents in terms of quartiles (0, 25, 50, 75, and 100 percent) to help judge the normality of the data. Table 17 summarizes the basic statistics and quartiles calculated for each inflow and the tailwater from biweekly data collected from March 1988, through January 1989. 161. The means for most physical parameters were quite close for all inflows including streams receiving sewage treatment plant effluents and streams impacted primarily by agricultural runoff. The means for most nutrient species were considerably different for each inflow. Specific causes of these nutrient concentration differences cannot be determined from the data. Means for both physical parameters and nutrient concentrations were quite low in the tailwater due to its release from the lower hypolimnion of Center Hill. ## Correlation and Regression Analyses 162. Correlation and regression analyses were performed to estimate the strength of the relationships that existed between the water quality and flow data. The analyses were carried out utilizing the SAS Statistical Software package correlation and regression procedures (SAS program in Appendix). Table 17 Basic Statistics for Center Hill Lake's Inflows and Tailwater | Variable | N | Mean | s.D. | 0% | 25% | 50% | 75% 1 | 00% | |--------------------------|----------|--------------------|--------------|---------------|-----------|----------|-----------------|------------| | GREAT FALLS | | | | _ | 2.2 | | • | 20 | | Temp, °C | 21
21 | 17.5
9.9 | 6.4
1.9 | 6
5 | 11
9 | 18
10 | 23
12 | 29
13 | | D.O., mg/l
Turb, NTU | 21 | 9.9
7.7 | 3.3 | 4 | 5 | 6 | 10 | 17 | | NO3, mg/l | 21 | 0.40 | 0.17 | 0.08 | 0.3 | 0.4 | 0.5 | 0.9 | | NH3, mg/l | 21 | 0.18 | 0.31 | 0.01 | | | | 1.5 | | TOT-N, mg/l | 21 | 0.75 | 0.26 | 0.42 | | 0.65 | 0.9 | 1.7 | | ORG-N, mg/1 | | 0.20 | 0.12 | 0.01 | | 0.20 | | 0.4 | | TOT-P, ug/l | 21 | 40.5 | 44.6 | 10 | 21 | 29 | 33 | 194 | | | 19 | 22.8 | | 10 | 10 | 15 | 25 | 124 | | Flow, cfs | 322 | 1797 | - | - | - | - | _ | - | | SINK CREEK | | | | | | | | | | Temp, °C | 22 | 16.0 | 5.9 | 5 | 11 | 17 | 21 | 23 | | D.O., mg/l | 22 | 11.2 | 2.0 | 9 | 10 | 11 | 12 | 17 | | Turb, NTU
NO3, mg/l | 22 | 7.7 | 10.0
0.22 | 2
0.33 | 2
0.90 | 4
1.0 | 5
1.1 | 33
1.5 | | NH3, mg/1 | 22
22 | 0.20
0.09 | 0.22 | 0.33 | | | | 0.3 | | TOT-N, mg/l | | 1.28 | 0.24 | 0.97 | | | | 1.9 | | ORG-N, mg/l | | 0.23 | | 0.01 | | | | 0.9 | | TOT-P, ug/l | 22 | 30.4 | 37.5 | 10 | 10 | 14 | 40 | 157 | | 0-P, ug/l | | 10.8 | | 6 | 10 | 10 | 11 | 58 | | Flow, cfs | 21 | 26.6 | 28.3 | 8 | 9 | 14 | 38 | 126 | | PINE CREEK | | | | | | | | | | Temp, °C | 22 | 15.5 | 4.8 | 6 | 12 | 17 | 20 | 21 | | D.O., mg/l | 22 | 10.8 | 1.4 | 9 | 10 | 11 | 11 | 15 | | Turb, NTU | | 9.0 | 14.2 | 2 | 2 | 3 | 10_ | 62 | | NO3, mg/l | 22 | 1.5 | 0.26 | 0.87 | | | | 1.8 | | NH3, mg/l
TOT-N, mg/l | 22
22 | 0.09
1.8 | 0.11
0.40 | 0.01 | 0.02 | | | 0.6
3.0 | | ORG-N, mg/l | 22 | 0.22 | 0.36 | 0.01 | 0.01 | 0.05 | | 1.2 | | TOT-P, ug/l | 22 | 29.6 | 27.6 | 10 | 15 | 19 | 28 | 129 | | 0-P, ug/1 | 20 | 19.0 | 14.0 | 5 | 10 | 16 | 22 | 69 | | Flow, cfs | 22 | 22.6 | 18.4 | 9 | 11 | 15 | 27 | 81 | | FALL CREEK | * | | | | | | | | | Temp, °C | 22 | 16.7 | 5.9 | 6 | 12 | 19 | 22 | 24 | | D.O., mg/l | 22 | 10.2 | 2.1 | 7 | 8 | 10 | 11 | 16 | | Turb, NTU | 22 | | 8.0 | 1 | 2 | 3 | 8 | 30 | | NO3, mg/1 | 22 | | 0.34 | 0.34 | | | 1.1 | 1.4 | | NH3, mg/l | 22 | | 0.14 | 0.01 | | | | 0.5 | | TOT-N, mg/l | 22 | 1.19 | 0.49 | 0.51 | 0.90 | 1.0 | 1.4 | 2.8 | | Table 17. Cont
ORG-N, mg/l | | 0.29 | 0.32 | 0.01 | 0.08 | 0.24 | 0.35 | 1.4 | |------------------------------------|------------------|--------------|--------------|--------------|-------------------|--------------|-------------|-------------------| | TOT-P, $ug/1$ | 22 | 32.9 | 27.4 | 11 | 16 | 22 | 33 | 113 | | O-P, ug/l
Flow, cfs | 22
22 | 17.1
9.1 | 10.6
13.3 | | | 13
4 | 19
10 | 54
61 | | | | | | | | | | | | FWR
Temp, [°] C | 22 | 16.9 | 6.5 | 6 | 11
| 18 | 23 | 27 | | D.O., mg/l | 22
22 | 9.9
18.0 | 2.9
14.2 | 6
2 | 7
12 | 10
14 | 11
19 | 18
64 | | Turb, NTU NO3, mg/l | | 0.85 | 0.27 | 0.5 | | 0.8 | 1.0 | 1.6 | | NH3, mg/1 | | 0.16
1.45 | | 0.01
1.00 | 0.1
1.3 | 0.2
1.4 | 0.2
1.7 | 0.4 | | TOT-N, mg/l ORG-N, mg/l | 22 | 0.44 | 0.24 | 0.01 | 0.3 | 0.5 | 0.6 | 1.0 | | TOT-P, ug/l | 22
20 | 200
133 | 131
125 | 25
11 | 108
5 5 | 165
68 | 276
230 | 599
522 | | O-P, ug/l
Flow, cfs | | 108 | 139 | 16 | 22 | 46 | 134 | 549 | | TAYLOR | | | | | | | | | | Temp, °C | 22 | 14.8 | 5.0 | 6 | 11 | 15 | 19 | 22 | | D.O., mg/l
Turb, NTU | 22
22 | 10.3
11.0 | 1.7
9.4 | 8
3 | 9
5 | 11
7 | 12
14 | 14
41 | | NO3, mg/1 | 22 | 1.02 | 0.78 | 0.66 | 0.88 | 1.0 | 1.2 | 1.6 | | NH3, mg/l
TOT-N, mg/l | 22
22 | 0.11
1.41 | | 0.01
1.0 | 1.2 | 0.08
1.3 | | 0.6
2.3 | | ORG-N, mg/l | 22 | 0.23 | 0.14 | 0.01 | 0.13 | 0.23 | 0.3 | 0.6 | | TOT-P, ug/l
O-P, ug/l | 20
20 | 87.8
71.5 | | 21
10 | 32
19 | 53
28 | 119
143 | 253
226 | | Flow, cfs | | 18.0 | 15.5 | 2 | 6 | 12 | 28 | 54 | | MLC | | | | | | | | | | Temp, °C
D.O., mg/l | 21
21 | 18.1
12.4 | 9.1
1.3 | 3
10 | 10
11 | 17
12 | 26
13 | 32
16 | | Turb, NTU | 22 | 6.0 | 5.6 | 2 | 2 | 4 | 8 | 22 | | NO3, mg/l
NH3, mg/l | | 0.59
0.10 | 0.30
0.08 | 0.06
0.01 | | 0.54
0.08 | | | | TOT-N, mg/1 | 22 | 0.97 | 0.36 | 0.39 | 0.84 | 0.88 | 1.11 | 2.1 | | ORG-N, mg/l
TOT-P, ug/l | 2 <i>2</i>
22 | 0.24
189 | 0.14
96 | 0.01
14 | 0.17
103 | 0.24
181 | 0.34
271 | 354 | | 0-P, ug/l | 20 | 144 | 98 | 10 | 45 | 144 | 213 | 354 | | Flow, mg/l | 22 | 14.5 | 21.6 | 1 | 2 | 5 | 19 | 71 | | TAILWATER | 2.1 | 10.7 | 1 2 | 0 | 10 | 11 | 12 | 12 | | Temp, °C
D.O., mg/l | 21
21 | 10.7
8.58 | 1.2
2.8 | 8
4 | 7 | 9 | 10 | 13 | | Turb, NTU NO3, mg/l | 22
22 | 3.28
0.41 | 2.0
0.17 | 0.5
0.11 | | 2.8
0.45 | 4.3
0.6 | 9
0.6 | | NH3, mg/1 | 22 | 0.14 | 0.20 | 0.01 | 0.04 | 0.08 | 0.1 | 0.7 | | TOT-N, mg/l | 22
22 | 0.72 | 0.23
0.13 | 0.4
0.01 | | | | 1.3
0.6 | | ORG-N, mg/l
TOT-P, ug/l | 22 | 0.17
14.0 | 4.8 | 10 | 10 | 12 | 16 | 25 | | | 20
322 | | 2.0 | 6_ | 10_ | 10_ | 10_ | 15
- | | I IOW, CIS | 566 | 2201 | _ | | | | | | - 163. Linear and logarithmic transformed correlations were performed for each inflow and the tailwaters. The results for two inflows, Falling Water River and Taylor Creek, and the tailwater are given in Tables 18 through 20. Falling Water River is representative of inflows receiving WWTP effluents and Taylor Creek is representative of inflows receiving primarily agricultural runoff. The correlations were computed from 22 biweekly observations. A correlation coefficient of +1 represents a perfect positive relationship whereas a coefficient of -1 represents a perfect inverse relationship. No relationship is indicated by a correlation coefficient near zero. - 164. Correlations at all sites, shown in ranked order, were generally low. Nutrient species were both negatively and positively correlated with each other as well as with flow. Furthermore, the correlations and their ranking varied from stream to stream. Therefore, no simple relationships were found to occur between most of the variables based on the biweekly data base. - 165. Flow regression analyses were performed to determine if variations in the water quality data were due to streamflow. The logarithmic regression model of the form: $$C = aQ^b (12)$$ was used [Steele, 1976; Young, 1988] where Q is stream discharge (cfs) and \underline{a} and \underline{b} are regression coefficients. Table 21 lists the regression equation results for Falling Table 18 Falling Water River Correlations #### PEARSON CORRELATION COEFFICIENTS / NUMBER OF OBSERVATIONS | TEKF | | | | | | | | | | | | | |------------------|--------------------------|----------|----------|----------|----------|---------------|----------|----------|----------------|----------|----------|----------------| | 7.94F | PH | ರಚಿತ | N03 | 00 | NHS | TOTE | FLOR | QP | 05.24 | Tens | CRF | 7195 | | 1.00000 | -0.8776 9 | 0.73652 | -0.68232 | -0.55736 | 0.54253 | 0.51492 | -0.44212 | 0.31886 | 0.36823 | -0.1834€ | -0.18235 | 0.01074 | | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 20 | 22 | 22 | 22 | 22 | | 51 | | | | | | | | | | | | | | 20 | PH | TEMP | C403 | TOTE | 0¢ | NO3 | | | אהטד | | • • • | DR.24 | | | 0.5978: | | | | | | | | | | | | | 22
CONT | 22 | 22 | 22 | 22 | 20 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | | CP.T | 7275 | TEME | ည | FLOX | PH | 90 | NOS | 06.3% | NHS | 7[8] | TOTA | (FFF | | | €.74573 | | - | | | | | | | | | - | | 22 | 22 | 22 | 20 | 22 | | | | | 22 | | | 22 | | PH | •• | | | | | | | - | | | | | | PH | TEHE | 00 | Cr00 | N03 | NH3 | TOTP | DREN | FLOR | 69 | TURE | 042 | TOTA | | 1.00000 | -0.87769 | 0.59781 | | | | | | | | | | | | 22 | | 22 | 22 | 22 | 22 | 22 | | | 29 | | | 22 | | DAF | | | | | | | | | | | | | | € 2 P | NH3 | FLOH | TURB | TEMP | 00 | ORGN | N03 | TOTA | Pri | جن | ಐಚ | TOTE | | 1.0000 | -0.30851 | -0.28350 | 0.26484 | -0.18235 | -0.15658 | -0.12663 | 0.12237 | -0.08135 | 0.04400 | -0.02807 | 0.02582 | 0.00247 | | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 20 | 22 | 22 | | TUFLE | | | | | | | | | | | | | | TURE | FLOW | NH3 | | _ | | | | | | - | | TEME | | | 8.44403 | | | | | | | | | | | | | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 20 | 22 | 22 | | N03 | | | | | | | | | | | | = | | NC3 | TEP | TOTH | | | | | | | ORP | | | TURE | | | -0.68232 | | | | | | | | | | | | | 22
NH3 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 20 | 22 | 22 | | NHS
NHS | TEKR | Pii | ND3 | 00 | ORP | TURE | COND | OF GN | אונטד | DF | TOTP | FLOH | | | 0.54253 | | | | | | | | | • | | | | 22 | | 22 | | | | | | | 22 | | | 22 | | TEN | | - | ٠. | | | | | | | | - | | | TOTAL | NOS | ORGN. | D0 | 05 | TETP | TEP | NH3 | TURS | GRE | 000 | PH | FLOR | | | 0.58711 | | | _ | | | | | | | • | | | 22 | | 22 | 22 | 20 | 22 | | | | 22 | | | 22 | | Ø:3: | | | | - | | | | _ | _ | | _ | | | GR.SN | TOTA | COND | PH | TEMP | N03 | TURE | TOTP | 99 | NH3 | FLOH | ORP | DG | | 1.0000 | 0.53983 | 0.38275 | | 0.30823 | -0.30142 | -0.27142 | | 0.19526 | -0.18935 | -0.15921 | -0.12683 | -0.0410€ | | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | 20 | 22 | 22 | 22 | 22 | | TOTE | | | | | | | | | | | | | | TOTP | - | COND | 00 | | | | | | | | | 990 | | | €.95927 | - | | | | | | - | | - | | | | 22 | 20 | 22 | 22 | 22 | 22 | 22 | 22 | 22 | z | 22 | 22 | 22 | | OP
OP | *** | -A-M | 84 | E1 (*) | 7134 | Bri | TOTA | DRGN | ııν | LIMA | TURB | 0RP | | - | TOTP
0. 958 27 | 0.65757 | D0 | | | | | | | | | | | 1.00000 | | | | -1.41182 | | -0.2522
20 | | | ~0.11501
20 | | | ~0.02807
20 | | FLOH | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 50 | 20 | 20 | 20 | 20 | | FLOR | cord | TURE | TEMP | TOTE | 0F | PH | ORP | 00 | NO3 | DRON | NH3 | TOTH | | | -0.6969 9 | | | | | | | • • • | | | | | | 22 | | | 22 | | | | | - | | | | | | 22 | 44 | 22 | 62 | 22 | 20 | 62 | 24 | a | 24 | | 22 | ш | Table 19 # Taylor Creek Correlations # FEATERN COFFELATION COEFFICIENTS / NUMBER OF DESERNATIONS | 7541 | | | | | | | | | | | | | |---------------------|-----------------------|-------------------------|----------|----------------------|-------------------------|------------------------|----------|-----------------------|----------|----------------------|----------------------|-------------------------------| | 777
1.0000
20 | 11
-0.7659
20 | | 0.63715 | | -0.25117 | TOTP
-0.3011E
19 | | 6.16071 | -0.15396 | 0.08447 | €.06982 | 0.02449 | | 1.((()))
22 | 71.7
-0.7d32
22 | | (.81951 | | :.559-3 | | -0.11883 | ₹579
1971:3-
19 | 0.10561 | 05830.) | -0.04998 | | | 1.60000
22 | -0.84566 | 0.72375 | 0.62006 | | Tufi8
-0.51346
21 | -0.41707 | -0.24834 | -0.21119 | 0.18119 | -0.08925 | 6.06725 | 65.5
-0.00417
22 | | :. | ::
::4::5.
22 | 1,41
15185-11-
15 | -3,35117 | ::
-1.34511
21 | | -1.82365 | -1.26611 | -0.22144 | | NH3
8.13185
22 | | | | CE3 | 0.95275 | TOTP
6.33289
19 | -0.32858 | - | -5.32187 | -0.26696 | - | -0.14322 | 0.06288 | -0.04998 | | COND
-6.88417
22 | | TURE | 0.59632 | | 0.50027 | | 0.35275 | 0.34191 | | | -0.15398 | -0.15012 | • • | 05
6.02277
19 | | NO3 | 0.57941 | 0.46166 | -0.33942 | -0.32463 | -0.3047€ | 0.26922 | -0.24661 | 0.18119 | 0.17857 | 0.16071 | 0.03858 | GRF
-0.01640
22 | | NHS | -0.44342 | | -0.3024€ | 0.24269 | -6.15012 | 0.13105 | 0.08447 | -0.06928 | 0.0E320 | 6.0548E | | 0.00725 | | TETN | 0.57941 | 0.33420 | -0.32252 | C.30105 | 0.24269 | -0.21119 | 0.20621 | 0.15957 | 0.14950 | 0.105€1 | | | | CRON | 0.59632 | | -0.41767 | -0.30246 | -0.26610 | -0.24661 | 0.20621 | | -0.08539 | 0.06982 | 0RP
0.06288
22 | 00
0.01699
22 | | TETP | 0.50027 | -0.44342 | 0.33233 | -0.30118 | 0.28022 | | -0.22144 | -0.16478 | | -0.10710 | 0.10319 | | | OF | -6,64298 | €.€3715 | 0.62006 | -0.60295 | €.4816€ | | -0.16478 | 0.15957 | -0.14322 | -0.08839 | | | | FLON | -0.845€€ | -C.60295 | 0.55948 | -0.4753? | 0.47054 | 0.34191 | -0.33942 | 0.30105 | -0.23163 | 0.15508 | | | # Table 20 # Tailwater Correlations #### PEARSON CORRELATION COEFFICIENTS / NUMBER OF DESERNATIONS | ₹ £ VE | | | | | | | | | | | | | |---------------|---------------|---------------|---------------|---------|----------|----------------|---------------|-----------------------|-------------|---------------|---------------|-------------------| | TEF | DS | 0838 | | | OP | | | | | | | (4 ,5 | | 1.00000 | -0.50229 | -0.48418 | 0.46645 | 0.38440 | 0.3331€ | 0.17937 | -0.14581 | 0.11080 | -0.06035 | -6.03701 | 0.02706 | 0.02245 | | 2: | 2: | 2: | 2: | 21 | 19 | 13 | 21 | 2: | 21 | 2: | 2: | 2: | | DC | | | 0.0 | T116 F | | | | | | | | | |
:22 | P. 60000 | 7 <u>9</u> (5 | 05.31 | | 9,29 | N03 | - | - | 00.7 | | 62 | FLON | | 1.00000 | 0.68020
21 | 21 | 8.48335
21 | 0.3/852 | 70.28255 | -0.19345
21 | 21 | 6.16493
2 1 | 21 | 0.14000
21 | 19 | 13 | | සාව | ۲. | ٤. | 2. | ٤. | 21 | 21 | 21 | 21 | 21 | 21 | 17 | 15 | | 000 | ORF | TOTN | TURE | TOTP | DG | TEMP | ΟĐ | NH3 | OR.EN | PH | FLOW | NOS | | 1.00000 | -0.69965 | 0.23481 | -0.20458 | 0.15341 | 0.15266 | -0.14581 | -0.13954 | 0.12620 | 0.10994 | -0.03997 | 0.01232 | 0.00453 | | 5: | 21 | 2. | 21 | 21 | 21 | 21 | 19 | 21 | 21 | 21 | 13 | 2: | | Pri | | | | | | | | | | | | | | PH
4 Acces | 00 | TURE | FLOH | | | | | | ORF | 000 | TEV | (s | | | 0.69020
21 | 0,44917
21 | 0.36860 | | 0.28919 | | 0.20257
21 | -6.11177
21 | -6.05//6 | -0.03337 | 6.6270t
21 | 6.00.21 | | 0:0
21 | ۷. | 24 | 13 | ~ | 2. | 2: | 2. | 4. | ٤. | 2. | ۷. | 4.5 | | ORF | GN02 | 00 | TOTN | FLOR | OREN | NH3 | TOTP | 0º | TURE | PH | NOS | TEMP | | 1.06530 | -0.69965 | -0.28295 | -0.23734 | | | | -0.15910 | -0.12649 | | | | | | 21 | 21 | 21 | 21 | 13 | | 21 | 21 | 19 | 21 | 21 | 21 | 21 | | TURE | | | | | | | | | | | | | | TURB | PH | 00 | ORGN | | | | | | | | | TEMP | | | | | | | | | | -0.11679 | | | | | | N03 | 21 | 21 | 22 | 13 | 21 | 22 | 22 | 22 | 21 | 22 | 20 | 21 | | N03 | TOTA | FLOA | DRON | TERP | PH | NH3 | 00 | TURE | Œ | TOTP | 0F.P | COND | | | | | | | | | | -0.18183 | • | | | • | | 22 | 22 | 13 | 22 | 21 | 21 | 22 | 21 | 22 | 20 | 22 | 21 | 21 | | NHS | | | | | | | | | | | | | | N+3 | TOTAL | (RG) | TOTP | NO3 | | | | | OF.5 | | TURE | TEVE | | | | | | | | | | 0.16493 | | | | | | 22
Tan | 22 | 22 | 22 | 22 | 21 | 20 | 13 | 21 | 21 | 21 | 22 | 21 | | אהטו | NH3 | NO3 | FLOH | PH | ORP | 0940 | OREN | TOTP | 00 | 90 | TEMP | TURB | | - | | _ | | | | • | | -0.17027 | | | | | | 22 | 22 | 22 | 13 | 21 | 21 | 21 | 22 | | 21 | 20 | 21 | 22 | | GF.BN | | | | | | | | | | | | | | OK G1 | N03 | TEP | NH3 | | | | | | DRP | • | PH | 000 | | | | | | | | | | 0.19691 | | | | | | 22
TOTF | 22 | 21 | 22 | 13 | 21 | 22 | 22 | 22 | 21 | 20 | 21 | 21 | | TOTP | सार | ôΡ | NH3 | FLOH | PH | DR.CH | TURB | 00 | TOTA | ORP | COHO | NO3 | | | | • | | | | • | | 0.17522 | | | | | | 22 | 21 | 20 | 22 | | 21 | 22 | | | 22 | | 21 | 22 | | Ge. | | | | | | | | | | | | | | 00 | FLOR | TEYP | TOTP | NH3 | | | | | 0 ÷D | | | PH | | | | | | | | | | -0.13054 | | | | | | 20 | 11 | 19 | 20 | 20 | 20 | 20 | 20 | 19 | 19 | 19 | 20 | 19 | | FLOX
Flox | NO2 | G₽ | 0£GN | PH | TOTA | TETP | TURB | NH3 | ORP | TEMP | 8.5 | ra m | | | | • | | | | | | 0.19186 | _ | | 6 0 | C0100 | | 13 | 13 | 11 | 13 | | | | | | | | | | | 4.0 | 13 | 11 | 10 | 13 | 13 | 13 | 13 | 13 | ود | 15 | 13 | 13 | Water River, Taylor Creek, and the tailwater. All regressions were based upon the 22 biweekly observations made during this study. Parameters that increase with increased flow are represented by positive exponents while parameters that decrease with flow are represented by negative exponents. Furthermore, r-square values represent the decimal percent of parameter variability due to flow. Most of the r-square values listed in Table 21 for both physical parameters and nutrient species are less than 0.30 which implies that less than 30 percent of the variability in the dependant parameters cannot be explained by these simple flow regressions. However, studies have shown that materials associated with suspended solids tend to increase with flow [Frost, 1974; Daniel, et al., 1979]. The weak regressions could be due to a low erosion potential in a drainage basin and/or lack of storm event sampling [Young, 1988]. ### Loading and Nutrient Budget Estimates 167. Loading estimates were required to quantify the nutrient transport in Center Hill's inflows and tailwater in order to estimate a nutrient budget for the lake. Other loading estimates were calculated for wastewater treatment plants and precipitation. Nutrient loadings with respect to groundwater and sediments were not calculated. Table 21 Flow Regression Results for Falling Water River, Taylor Creek, and Center Hill's Tailwater | | Independant | Variables | | |----|--|---|--------| | N | a | b | r-sq | | | | | | | | | | | | 21 | 37.2 | -0.216 | 0.2724 | | 21 | 5.69 | 0.128 | 0.2480 | | 21 | 10.4 | 0.084 | 0.0197 | | 21 | 0.59 | 0.082 | 0.0899 | | 21 | 0.17 | -0.079 | 0.0097 | | 21 | 1.49 | -0.009 | 0.0032 | | 21 | 0.97 | -0.265 | 0.0771 | | 21 | 783.0 | -0.389 | 0.3620 | | 21 | 551.0 | -0.434 | 0.2657 | | | | | | | 20 | 25.1 | -0.243 | 0.3282 | | 20 | 0.52 | -0.330 | 0.3546 | | 20 | 3.92 | 0.303 | 0.1613 | | 20 | 1.13 | -0.046 | 0.0398 | | 20 | 0.08 | -0.030 | 0.0008 | | 20 | 1.17 | 0.070 | 0.0989 | | 20 | 0.15 | 0.634 | 0.0030 | | 20 | 4.09 | 0.024 | 0.0010 | | 20 | 619.2 | -1.020 | 0.6672 | | | | | | | 12 | 9.55 | 0.011 | 0.0185 | | 12 | | 0.012 | 0.0048 | | | | -0.111 | 0.0674 | | | | | 0.7035 | | | | | 0.0350 | | | | 0.142 | 0.3689 | | | | 0.266 | 0.1705 | | | | | 0.1139 | | 12 | 6.61 | 0.071 | 0.4085 | | | 21
21
21
21
21
21
21
21
21
20
20
20
20
20
20
20
20
20
20
20
21
21
21
21
21
21
21
21
21
21
21
21
21 | N a 21 37.2 21 5.69 21 10.4 21 0.59 21 0.17 21 1.49 21 0.97 21 783.0 21 551.0 20 25.1 20 0.52 20 3.92 20 1.13 20 0.08 20 1.17 20 0.15 20 4.09 20 619.2 12 9.55 12 8.78 12 5.09 12 0.06 12 0.05 12 0.34 12 0.60 12 17.2 | 21 | ### Loading Estimates following equation: The load of a specific substance transported by a stream is defined as the product of water discharge and the concentration of that substance in the stream [Walling and Webb, 1985]. Since both flow and nutrient concentrations vary on a daily time scale, the most accurate loading estimates are calculated using daily values. However, this study's data base is comprised of only biweekly flow and concentration measurements. Therefore, the calculated nutrient loads are approximations and may underestimate true storm event loadings. Methods utilized to estimate loadings for Center Hill's inflows and tailwat ~ were: product of the integrated discharge versus time plot and nutrient concentration at the midpoint of the time intervals; (2) the product of the integrated discharge versus time plot, as modified in relation to the Collin's daily discharge, and nutrient concentration at the midpoint of the time intervals; and (3) the product of three-point running means for both discharge and nutrient concentration over time (raw data are provided in Appendix III). Method 1 can be represented by a simple bar graph as shown in Figure 28. This method estimates loads by the Annual Load = $$SUM(Ci * Qi * Ti * K)$$ (13) where Ci = measured instantaneous concentration, Qi = measured instantaneous flow, Ti = time interval, and K is a conversion factor. Table 22 lists the loading results for each inflow and the tailwater. - 170. The second method's calculations were dependent upon the comparison of instantaneous biweekly stream flows to daily Collins River flows. Unexpectedly there were no significant differences between the Collins' daily and streams' instantaneous hydrographs in terms of bi-weekly volume estimates as previously displayed in Figures 16 and 171. Because 1988 was a dry year, biweekly instantaneous flow measurements were adequate in describing the summer portion of the year's inflow patterns. Therefore, Method 2 was not used to approximate annual nutrient loads because no method was available for converting from the Collins Gage to sample point flows. - 172. Method 3 was recommended by Cooke, et al., [1986] as the best nutrient load estimate where only discrete measurements of flow and nutrient concentrations are available. The following equation was used to estimate annual nutrient loads by the three-point running mean method as listed in Table 23: where [N] is the nutrient concentration, Q is the stream discharge, T is the time interval, and K is the conversion constant. 173. Effluent nutrient loadings were calculated for each WWTP using the three-point running mean method based on Table 22 Method 1 Loading Estimates From March 1988 through January 1989 | Inflow/
Outflow | NO2/NO3
lb | NH3
lb | TOT-N
lb | ORG-N
lb | TOT-P | 0-P
1b | |--------------------|---------------|-----------|-------------|-------------|---------------|-----------| | | | | | · | | | | Fall Creek* | 19301 | 18197 | 67657 | 30274 | 7536 | 4413 | | Pine Creek | 48460 | 4804 | 62860 | 9532 | 1754 | 808 | | FWR | 165865 | 28415 | 263317 | 71515 | 2388€ | 12888 | | Sink Creek | 54848 | 4268 | 77023 | 18272 | 1510 | 596 | | Taylor Creek | 27443 | 3318 | 42808 | 12193 | 1674 | 1001 | | Mine Lick | 16671 | 2072 | 28029 | 9443 | 2793 | 1816 | | Great Falls | 1753596 | 342406 | 2759504 | 684036 | 92747 | 59101 | | Tailwater | 1126356 | 456774 | 2417161 | 846748 | 5727 3 | 29218 | ^{*} Note Fall Creek station above Smithville WWTP biweekly sampling using grab samples and daily flows recorded by the plant operators. The loads are listed in Table 24. 174. Precipitation nutrient loadings were calculated from data received from Global Geochemistry Corporation, a contractor for Tennessee Division of Air Pollution Control, (raw data are provided in Appendix IV). Loadings for phosporus, nitrate, and ammonia nitrogen were calculated to be the product of rainfall volume over the lake surface area and their respective concentrations. Nitrite concentrations were also measured, but were consistantly found to be below detection
limits. The loadings for phosphorus, nitrate, and ammonia nitrogen from January 1988 through November 1988 were 2572, 149711, and 27162 lb, respectively. These loads are comparable to the loads of Center Hill's smaller tributaries. 175. Figures 29 and 30 display annual WWTP loads along with the loads of their receiving streams as calculated by Method 3. Each WWTP introduces a significant nutrient load to its receiving stream. The Cookeville WWTP introduces more phosphorus than measured downstream in Falling Water River, suggesting some loss of phosphorus between the WWTP and inflow station located several miles downstream. No other inflow appears to have a strong assimilative capacity for either nitrogen or phosphorus. Most inflow streams, especially Mine Lick Creek, had attached algal growth which Table 23 Method 3 Loading Estimates From March 1988 through January 1989 | Inflow/
Outflow | NO2/NO3
lb | NH3
lb | TOT-N
lb | ORG-N
lb | TOT-P
lb | 0-P
1b | |--------------------|---------------|-----------|-------------|-------------|----------------|-----------| | Fall Creek | 20468 | 17832 | 69356 | 31277 | 72 89 | 4353 | | Pine Creek | 52208 | 4429 | 67979 | 11365 | 1446 | 707 | | FWR | 171683 | 26215 | 265522 | 69997 | 252 12 | 15992 | | Sink Creek | 54079 | 4475 | 76107 | 17987 | 14 33 | 543 | | Taylor Creek | 27096 | 3371 | 41490 | 11145 | 1632 | 982 | | Mine Lick | 16704 | 2019 | 27186 | 8591 | 30 60 | 2154 | | Great Falls | 1893334 | 364173 | 2949206 | 714213 | 1125 97 | 70757 | | Tailwater | 1120191 | 458272 | 2369681 | 796786 | 57 317 | 29733 | Table 24 WWTP Loading Estimates From March 1988 through January 1989 | WWTP | NO2/NO3
lb | NH3
lb | TOT-N
lb | ORG-N
lb | TOT-P | 0-P
1b | |-------------|---------------|-----------|-------------|-------------|---------------|-----------| | Baxter | 1369 | 3324 | 6993 | 2636 | 2010 | 1378 | | Cookeville | 61415 | 52727 | 196726 | 86586 | 363 90 | 24412 | | McMinnville | 11638 | 18637 | 44889 | 16509 | 60 06 | 3769 | | Smithville | 4201 | 15476 | 45026 | 25369 | 6 554 | 4100 | | Sparta | 1776 | 23173 | 34180 | 11714 | 9 209 | 6499 | Figure 29: Nitrogen Loadings for WWTPs and their Receiving Streams Figure 30: Phosphorus Loadings for WWTPs and their Receiving Streams should have removed inorganic nitrogen and phosphorus. This removal was evidently overshadowed by non-point sources of nutrients. 176. Figures 31 and 32 display Center Hill's inflow loads. Great Falls and Falling Water River have the highest nitrogen and phosphorus loads. Furthermore, streams receiving WWTP effluent generally have higher nutrient loads than streams not receiving treated effluent, but this is not proof of a WWTP problem as non-point loads were not enumerated. ### Water and Nutrient Budget Estimates 177. Flows carry pollutants into and out of lakes; therefore, in order to analyze lake eutrophication and estimate nutrient budgets, a quantitative understanding of the lake's basic hydrology must be known [NALMS, 1988]. The basic water budget of a lake is shown by the following equation: Table 25 lists the inflows and outflows of Center Hill Lake. Fifteen percent of the lake's inflow consisted of ungaged direct runoff during 1988-89. 178. Nutrient budgets are the cornerstone for evaluating many eutrophication problems in a lake [NALMS, 1988]. The Figure 31: Center Hill's Inflow Nitrogen Loadings Figure 32: Center Hill's Inflow Phosphorus Loadings Table 25 Water Budget for Center Hill Lake from March 1988 through January 1989 | Item | Drainage Area
(acre) | Mean Flow (ac-ft/yr) | | Water Inflow
(%) | |--------------------------|-------------------------|----------------------|------|---------------------| | Mine Lick | 12352 | 10500 | 0.85 | 0.636 | | FWR | 80000 | 78200 | 0.98 | 4.740 | | Pine | 14848 | 16400 | 1.10 | 0.994 | | Sink | 23808 | 19300 | 0.81 | 1.170 | | Fall | 8000 | 6590 | 0.82 | 0.399 | | Taylor | 21760 | 13000 | 0.60 | 0.788 | | Great Falls | 1073280 | 1174000 | 1.20 | 71.200 | | Precipitation | on¹ 18220 | 79000 | 4.40 | 4.790 | | Ungaged Dire | ect | | | | | Runoff ² | 152532 | 253000 | 3.20 | 15.300 | | Total | | | | | | Inflow | 1404800 | 1650000 | 1.2 | 100.0 | | Evaporation ³ | 18220 | 45550 | 2.5 | 2.7 | | Outflow | 1404800 | 1333000 | | 80.8 | | Change in | | | | | | Storage | | 317000 | | | Precipitation of 52.25 at Cookeville WWTP. Calculated value includes seepage, change in storage, and errors. ³ Assumed evaporation of 30 inches. basic nutrient budget of a lake is shown by the following equation: Inflow Load = Outflow Load + Net Sedimentatioan + Changes in Storage. (16) Tables 26 and 27 list the results of these budget calculations. 179. Phosphorus loadings correspond almost directly with mean flow. The largest phosphorus loadings are from ungaged direct runoff, Great Falls and Falling Water River. Eighty-three percent of total phosphorus was captured within the reservoir; and 78 percent of ortho-phosphate phosporus was captured. Nitrogen loadings also directly corresponded with mean flow. Fifty-two percent of the total nitrogen entering the reservoir was captured. Of the nitrogen species, the reservoir captured 50 percent of the inflowing nitrate, 44 percent of the inflowing ammonia, and 56 percent of the inflowing organic nitrogen. ### Long-Term Dissolved Oxygen Analysis 180. The depletion of DO in the Center Hill metalimnion was noted by the Corps of Engineers in 1976 [Corps, 1976]. The metalimnetic minimum zone was shown to extend fairly uniformly from the dam for about 40 miles upstream. Depletion began in May and continued until all DO was gone by September. Table 26 Phosphorus Budgets for Center Hill Lake From March 1988 through January 1989 | Item | TOT-P | P | ORTHO-F | ORTHO-P | |--|------------------------------|-------------|----------------------------|---------------| | | Loading | Inflow | Loading | Inflow | | | (lb) | (%) | (lb) | (%) | | Mine Lick | 5400 | 2.60 | 4110 | 3.30 | | FWR | 42500 | 20.10 | 28300 | 23.00 | | Pine | 1320 | 0.64 | 847 | 0.69 | | Sink Fall Taylor Great Falls | 1600 | 0.76 | 567 | 0.46 | | | 590 | 0.30 | 306 | 0.25 | | | 3104 | 1.50 | 25 28 | 2.00 | | | 128000 | 60.60 | 72800 | 59.00 | | Precipitation Ungaged Direct Runoff | 4530
24100 ¹ | 2.10 | 13800 ² | 11.20 | | Total Inflow
Outflow
Increase in | 211144
50800 | 100.0 | 123258
36255 | 100.0
29.4 | | Storage
Captured
Phosphorus | 15500 ³
175844 | 7.3
83.3 | 8622 ⁴
95625 | 7.0 | Calculation based on phosphorus concentration of 35 ug/l. Calculation based on ortho-phosphate concentration of 20 ug/l. Calculation based on phosphorus concentration of 18 ug/l. Calculation based on ortho-phosphate concentration of 10 ug/l. Table 27 Nitrogen Budgets for Center Hill Lake From March 1988 through January 1989 | | TOT-N
Load | TOT-N
In | NO3
Load | NO3
In | NH3
Load | NH3
In | ORG-N
Load | ORG-N
In | |-------|----------------------|-------------|---------------------|-----------|-------------|--------------------|----------------|----------------| | Item | 1b | * | 1b | | lb | *
 | lb | * | | MLC | 27700 | 0.60 | 11700 | 0.50 | 2860 | 0.37 | 6 850 | 0.72 | | FWR | 308000 | 7.20 | 181000 | 7.60 | 34000 | 4.50 | 93 600 | 9.90 | | Pine | 80300 | 1.90 | 66900 | 2.80 | 4010 | 0.53 | 9 810 | 1.00 | | Sink | 67200 | 1.60 | 10500 | 0.40 | 4720 | 0.62 | 12 100 | 1.30 | | Fall | 21300 | 0.50 | 13800 | 0.60 | 2330 | 0.31 | 5200 | 0.54 | | Taylo | r 49800 | 1.20 | 36100 | 1.50 | 3890 | 0.51 | 8130 | 0.85 | | G.F. | 2390000 | 56.00 | 1280000 | 53.60 | 575000 | 75.70 | 639 000 | 6 €.8 0 | | Rain | 312000 | 7.30 | 264000 | 11.00 | 47900 | 6.30 | - | - | | R.O. | 1000000 ¹ | 23.00 | 523000 ² | 21.90 | 84600 | ³ 11.10 | 182000 | 19.00 | | Inflo | w | | | | | | | | | | 4266300 | 100 | 2387000 | 100 | 759310 | 100 | 95 6690 | 100 | | Outfl | ow | | | | | | | | | | 2610355 | 61.2 | 1490000 | 62.4 | 508000 | 66.9 | 61 6000 | 64.4 | | Stora | ge | | | | | | | | | | 560000 | 13.1 | 284000 | 11.9 | 86200 | 11.3 | 19 8000 | 20.7 | | Captu | red | | | | | | | | | - | 2215945 | 51.9 | 1181000 | 49.5 | 337510 | 44.4 | 538 690 | 56.3 | Based on total nitrogen concentration of 1.46 mg/l. Based on nitrate concentration of 0.76 mg/l. Based on ammonia concentration of 0.123 mg/l. Based on organic nitrogen concentration of 0.264 mg/l. - 181. Morris (1978) studied the oxygen depletion process in the Center Hill metalimnion and concluded that the most active utilization processes were phytoplankton and zooplankton respiration. These plankters accumulated in the metalimnion because of temperature-density-viscosity gradients. High concentrations of chlorophyll <u>a</u> were observed in the metalimnion and oxygen was either produced or consumed depending upon the photic zone. Morris (1978) also noted BOD₂₈ values between 0.5 and 3.0 mg/l in the metalimnion which correspond to high chlorophyll <u>a</u> concentrations. The metalimnetic DO depletion rate during 1977 was reported to be only 0.09 mg/l*day. - 182. Gordon (1981) reported that a computer model showed that flows through Center Hill traveled as shallow interflows through the metalimnetic zone. Thus, nutrients and organics brought into the system would exert their effects in the metaliminion. - 183. Hunter (1987) made a long-term analysis of DO trends in Center Hill Lake and found no pronounced trends between 1971 and 1983. - 184. Since DO data were available to make another long-term DO study, an analysis of metalimnetic DO trends was conducted. Tables 28 through 33 show all DO data that could be located at Stations 2 and 4 (near the dam and near Tech Aqua) between 1971 and 1988. The zone of the metalimnetic minimum is boxed for each year for each sampling period. Table 19, CENTER
HILL LAKE C.C. @ CAMER FORE RM 17.2 (STATION L. DURING LATE BULY • - - -1,71 -ç-4 1977 YEAR 1977 1979 :98-1979 1981 1983 1984 *::: DATE 7/28 7/20 8/09 7/16 8/02 7/17 8/01 7/14 8/03 7/26 8/01 7/24 рЕртн 0.0. 5.0. D.C. D.O. D.C. D.O. 0.0. D.O. D.C. C.C. D.C. 5.0. ũ 2.3 9.0 9.0 ٤,٤ ٤.1 8.1 8.6 9.7 11.4 3.8 76.5 3.3 ٤. ∄ -5 3.3 ધ. ૩ ε.1 8.1 -1 -1 10.3 11.2 8.7 9.8 9.4 -10 ε.-Ş. -٤.٤ 5.3 ٤.1 8.1 9.5 ε.7 13.8 10.8 13.2 ÷. 3 -1 -158.7 9.4 9.3 - 1 8.1 -1 14.0 10.2 10.2 9.9 9.7 -20 9.1 2.1 8.7 6.9 8.7 11.1 7.6 15.5 9.1 ج ۾ 4.9 7.7 -25 10.4 10.8 8.4 6.4 -1 -1 12.4 5.8 3.3 6.2 1.2 -30 9.6 6.6 2.0 3.0 3.8 7.7 0.4 1.8 8.6 0.4 2.C 11.0 -35 - * €.5 -1 6.3 - 1 -1 6.0 C.1 1.8 0.9 16.0 C.9 0.9 -40 1.8 3.2 0.9 0.7 1.7 4.5 1.3 3.0 0.0 2.2 - 1 -45 2.2 - 1 -1 - 1 - 1 2.2 2.1 2.1 3.9 0.7 3.2 -50 3.2 1.1 3.1 2.6 0.9 3,4 3.6 3.5 2.8 4.5 2.4 4.0 -55 5.1 -1 -1 3.9 -1 - 1 4.8 -1 -1 3.7 3.8 4.6 -60 4.6 3.0 5.9 3.7 1.9 4.4 5.3 4.9 5.1 5.8 4.8 4.9 -65 5.2 5.5 -1 -1 6.4 6.5 -1 -1 -1 -1 5.3 5.3 -70 5.4 3.9 5.5 5.3 3.5 7.7 6.7 6.6 5.8 5.2 5.6 5.4 -75 5.6 -1 -1 -1 6.7 6.5 -1 -1 6.1 -1 5.6 5.6 -80 5.8 4.5 6.0 6.8 6.4 6.1 4.6 8.2 6.1 5.2 5.5 5.6 -85 6.0 - 1 -1 -1 -1 -1 -1 -1 6.0 -1 5.5 5.5 -90 6.2 5.2 5.9 -1 -1 6.5 5.7 7.8 5.7 5.2 5.4 5.5 -1 - 1 -95 6.3 -1 - 1 -1 -1 - 1 5.5 -1 5.1 5.5 -1 7.6 -1006.4 5.5 5.5 - 1 6.3 5.9 5.4 5.1 4.8 6.0 -1056.5 -1 - 1 -1 - 1 - 1 -1 -1 - 7 -1 4.0 5.6 7.2 -1106.3 5.3 4.8 -1 - 1 5.6 5.3 5.2 4.7 3.7 5.5 -115 6.3 -1 -1 -1 -1 -1 -1 -1 -1 -1 3.7 5.0 -120 4.5 3.9 5.2 4.5 6.9 4.5 4.3 3.5 4.4 6.2 -1 -1 4.2 -1256.0 -1 -1 - 1 - 1 -1 -1 -1 -1 - 1 3.0 3.0 -1305.8 4.4 3.1 -1 -1 4.3 3.8 6.3 3.5 3.6 4.2 -1 -135 - 1 -1 -1 2.3 5.6 -1 -1 -1 -1 -1 4.0 -140 3.4 2.4 -1 3.7 2.6 -1 -1 4.2 6.0 -1 2.0 3.7 -145-1 -1 2.0 -1 -1 -1 -1 -1 -1 -1 1.6 3.5 3.2 4.0 5.5 -1 -150-1 3.0 -1 -1 -1 1.8 1.2 3.2 -155 -1 -1 -1 -1 -1 1.0 - 1 -1 -1 -1 2.7 - 1 4.8 2.8 - 1 -1 -1 -1 1.2 1.0 -160 -1 -1 - 1 - 1 -1 -1 0.7 -165-1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 0.6 - 1 -170-1 - 1 -1 Note: -1 indicates missing data Table 29. CENTER HILL LAKE D.C. @ CANEY FORK RM 27.2 (STATION 2) DURING EARLY AUGUST | YEAR | 1971 | 1972 | 1973 | 1976 | 1977 | 1979 | 1988 | |--|--|---|--|---|--|---|---| | DATE | 8/19 | 8/09 | 8/15 | 8/22 | 8/02 | 8/15 | 8/10 | | GERTH | D.O. | D.O. | D.G. | D.G. | D.O. | D.O. | D.O. | | 0 -5 -10 -10 -10 -10 -10 -10 -10 -10 -10 -10 | 10.0 0 0 9 2 7 5 3 6 8 6 0 9 4 8 0 2 3 6 8 1 8 1 6 1 2 0 8 6 4 4 8 3 3 6 1 8 1 6 1 2 0 8 6 4 8 3 3 6 1 8 1 6 1 2 0 8 6 4 8 3 3 6 1 8 1 6 1 2 0 8 6 4 8 3 3 6 1 8 1 6 1 2 0 8 6 4 8 3 3 6 1 8 1 8 1 6 1 2 0 8 6 4 8 3 3 6 1 8 1 8 1 6 1 2 0 8 6 4 8 3 3 6 1 8 1 8 1 6 1 2 0 8 6 4 8 3 3 6 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 8 1 | 8.8
8.8
9.1
10.8
7.7
-1
0.9
-1
1.1
-1
3.0
-1
5.2
-1
5.5
-1
4.5
-1
4.4
-1
3.7
-1
2.8
-1
-1 | 8.7
8.9
8.8
7.0
5.3
3.8
2.1
1.0
0.5
0.7
1.9
3.8
-1
4.9
-1
4.5
-1
3.9
-1
1.4
-1
0.9
-1
0.3 | 9.7
9.6
11.8
9.6
11.8
1.9
1.6
1.8
1.9
1.5
3.7
1.6
1.8
1.9
1.1
1.1
1.1
1.1
1.1
1.1
1.1 | 8.1
8.1
8.1
8.1
8.1
8.1
8.1
8.1 | 8.7
-1
6.8
-1
0.5
-1
0.5
-1
0.6
-1
2.7
-1
4.0
-1
4.4
-1
3.3
-1
2.8
-1
1.9
-1
-1 | 8.5
8.4
8.8
8.0
2.5
0.5
0.6
1.2
3.7
4.3
4.6
-1
-1
-1
-1
-1
-1
-1
-1
-1
-1 | Table 30. CENTER HILL LAKE 0.0. @ CANEY FORK RM 27.2 (STATION 2) DURING MID-SEPTEMBER 1982 1971 1972 1974 1983 YEAR 1976 1979 1987 1988 DATE 9/15 9/27 9/17 9/16 9/22 9/14 9/13 9/29 9/22 DEPTH 0.0. D.O. 0.0. D.C. 0.0. D.O. D.O. ٥.٥. D.O. 8.3 ٤.٤ 2.3 6.5 9.3 9.0 Û ٤.4 9.1 8.1 -5 8.6 8.3 8.2 -1 -1 9.6 9.2 8.7 8.3 ٤.-7.9 €.5 9.6 9.2 -10 8.3 5.1 €.3 8.1 8.2 9.1 -15 8.6 8.2 -1 8.1 8.1 8.1 - 1 -20 7.9 t.5 1.5 8.5 ٤.1 ٤.4 8.7 7.7 8.2 -25 8.2 8.0 8.4 -1 -1 6.5 0.1 7.0 7.9 -30 7.1 7.4 ٤.3 7.3 t.2 0.8 0.0 6.4 3.4 0.0 2.3 -35 5.7 -1 0.3 0.1 4.9 3.4 - 1 0.0 2.0 -40 0.1 0.0 4.3 1.1 3.0 0.1 0.1 -45 1.8 0.3 2.8 -1 0.0 0.4 1.8 0.1 -1 1.5 -50 0.3 2.7 0.2 0.1 0.1 1.5 0.0 0.2 0.2 2.6 -55 2.9 0.9 0.2 -1 -1 1.1 1.5 -60 0.8 0.5 2.7 1.0 0.1 1.9 3.3 1.7 1.7 -65 1.9 2.3 2.9 3.6 1.8 2.5 1.8 -1 -1 3.8 -70 2.3 2.6 0.5 3.4 1.7 2.8 3.2 1.4 2.9 3.1 2.7 3.0 4.0 3.3 1.3 -75 4.0 - 1 -1 1.4 -80 4.3 3.1 3.3 1.6 4.2 2.8 1.1 3.1 3.3 3.5 4.2 2.8 0.6 -85 4.5 -1 -1 4.0 2.3 0.5 3.1 -90 4.6 3.3 3.6 -1 2.5 -95 4.6 3.4 3.5 1.9 0.2 2.8 -1 -1 -1 1.7 0.2 2.8 -100 4.6 3.0 3.1 - 1 2.7 3.1 2.3 4.7 3.0 -1 2.6 -1 0.2 -105-1 -1 1.7 -110 4.3 2.6 - 1 1.8 2.6 0.8 0.2 1.9 1.5 2.3 2.4 -1 0.2 -115 4.4 -1 -1 -1 1.6 0.2 0.7 -1204.0 0.9 2.0 -1 0.7 0.1 0.2 0.4 -125-1 -1 1.3 -1 -1 1.2 -1 -130 3.6 0.3 1.1 -1 0.6 0.9 0.0 0.1 0.1 -1 -135 0.8 -1 -1 0.8 0.1 0.1 -1 -1 0.3 0.1 -140 2.7 0.2 0.5 -1 0.7 0.0 0.1 0.1 -1 0.0 0.1 -145 -1 0.2 -1 -1 -1 0.1 0.0 0.0 0.1 -150 2.2 0.2 -1 -1 0.8 -1 0.1 -1 -1 0.1 -1 0.0 -155- 1 -1 -1 -1 0.0 -1 0.0 -1602.0 0.2 -1 -1 -165 -1 -1 -1 -1 0.0 -1 0.0 -1 -1 -1 -1 -1701.5 -1 -1 -1 -1 -1 -1 Note: -1 indicates missing data Table 31. CENTER HILL LAKE D.O. @ CANEY FORK RM 49.1 (STATION 4) DURING LATE JULY | -0 9.1 8.4 7.7 8.2 9.7 10.2 9.6 8.8 9.9 8.6 -5 9.2 8.6 7.7 8.2 -1 10.2 9.4 9.1 9.7 8.6 -10 9.4 8.7 8.1 8.2 11.6 14.2 9.2 9.1 9.6 8.6 -15 9.3 11.0 10.7 8.3 -1 12.7 9.5 10.2 9.2 8.5 -20 9.1 7.6 8.4 8.2 6.1 9.8 9.6 4.1 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 10.4 5.4 5.3 -1 1.5 10.9 11.2 1.5 10.5 10.5 10.5 10.5 10.5 10.5 10.5 | |--| | -130 1.6 -1 -1 -1 -1 0.0 0.0 -1 -1 | Table 32. CENTER HILL LAKE D.O. € CANEY FORK RM 49.1 (STATION 4) DURING EARLY AUGUST | YEAR
DATE
DEFTH | 1971
8/19
D.C. | 1972
8/09
D.O. | 1973
8/15
D.O. | 1976
8/22
D.O. | 1977
8/02
D.O. | 1979
8/15
D.O. | 1988
8/10
D.O. | |---|---|--|--|---|--|--|---| | -50505050505050505050505050505050505050 | 8.9.0.9.5.9.8.9.6.0.1.0.6.2.5.3.4.4.3.8.2.3.0.9.8.6.3.1.2.8.3.1.2.8.3.0.3.3.2.2.0.9.8.6.3.1.2.8.0.3 | 8.9
8.9
8.9
8.9
8.9
1.8
0.7
1.1
1.8
-1
4.0
-1
4.1
-1
3.2
-1
1.9
-1
-1
0.4
-1
-1
-1 | 8.6
8.6
8.6
8.5
5.2
3.0
1.4
0.9
1.8
-1
4.1
-1
0.7
-1
0.1
-1
-1
-1 | 9.2
8.9
8.7
9.3
7.1
3.4
2.5
1.8
2.5
2.5
2.1
2.0
1.8
-1
-1
-1
-1
-1
-1
-1
-1
-1
-1
-1
-1
-1 | 8.2
8.2
8.2
8.3
9.5
9.6
1.7
9.9
5.3
4.0
-1
-1
-1
-1
-1
-1 | 9.3 -1 9.3 -1 7.4 -1 5.0 -1 5.0 -1 2.6 -1 2.7 -1 1.5 -1 0.8 -1 0.7 -1 -1 -1 -1 | 9.1
9.1
9.1
9.1
9.1
9.1
9.5
1.5
1.5
2.5
2.9
-1
-1
-1
-1
-1
-1
-1
-1 | | -135 | 0.3 | - 1 | -, | - 1 | - 1 | - 1 | -, | Table 33. CENTER HILL LAKE D.C. @ CANEY FORK RM 49.1 (STATION 4) DURING MID-SEPTEMBER | YEAR | 1971 | 1972 | 1974 | 1976 | 1979 | 1982 | 1983 | 1987 | 1988 | |---|--|--|--
---|--|--|---|---|--| | DATE | 9/16 | 9/27 | 9/17 | 9/16 | 9/22 | 9/14 | 9/13 | 9/30 | 9/21 | | DEPTH | D.O. D.G. | D.O. | | -0
-10
-15
-25
-30
-35
-45
-50
-65
-75
-85
-95
-105
-115
-125
-130 | 8.5
8.4
8.3
8.2
7.6
2.4
0.2
0.1
0.1
0.5
1.2
2.4
3.1
-1
0.2
-1
0.1
-1
0.1
-1 | 8.6
8.7
8.7
8.7
8.7
8.7
1.1
0.3
0.3
0.3
0.3
0.5
-1
1.1
0.3
-1
0.3
-1
0.3 | 7.8
7.8
7.6
7.5
7.4
7.2
5.2
1.3
1.1
1.0
0.9
1.0
1.4
1.8
1.7
1.2
0.7
0.3
0.2
0.2
0.2
0.2 | 8.2
8.2
8.2
-1
6.1
-1
7.8
-1
0.1
-1
0.7
-1
0.6
-1
0.2
-1
-1
-1
-1
-1
-1
-1 | 7.3 -1 7.3 -1 7.2 -1 5.6 -1 1.7 -1 1.6 -1 0.5 -1 0.5 -1 0.6 -1 0.8 -1 -1 -1 -1 | 8.8
8.9
8.8
8.7
7.7
0.7
1.5
0.8
0.1
0.1
0.4
0.9
1.3
1.6
1.4
0.9
0.0
0.0
0.0
0.0 | 9.4
9.5
8.8
8.5
5.1
0.0
0.0
0.0
1.3
2.1
2.4
2.1
1.2
0.1
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 8.0
7.4
7.2
7.0
6.7
4.2
2.0
0.5
0.6
0.9
1.3
1.5
1.4
0.6
0.4
0.3
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 8.3
8.3
8.1
7.9
7.0
0.2
0.1
0.1
0.0
0.0
0.0
0.0
0.0
0.1
0.1
0.1 | The zone is delineated at the top by DO concentrations of 5 or less and at the bottom by either DO increases to 5 or more or by an increase prior to a decrease as depths increase into the benthic zone. - 185. Table 28 shows DO concentrations during mid-July to early-August at Station 2. The thickness of the zone is a yearly variable and no obvious trends are noted. Table 31 shows similar data at Station 4. Table 29 shows the DO during mid-August, 1971-1988 at Station 2 while Table 32 shows similar data for Station 4. Again, no obvious trends are apparent. Tables 30 and 33 show DO values during late-September at Stations 2 and 4, respectively. The data are more erratic during September but no obvious trends are noted. - 186. If Morris (1978) was correct in his statement that phytoplankton were major users of metalimnetic DO and if nutrient levels have decreased with time Hunter (1987), one would expect that less phosphorus and nitrogen would lead to lesser amounts of phytoplankton which would lead to better DO conditions in the metalimnion. According to this subjective analysis, better DO levels were not present in 1988. However, the metalimnetic DO picture is not noticeably worse now either. # Phytoplankton Analysis/Numerical Analysis and Descriptive Results The depletion of oxygen in the Center Hill has been blamed upon respiration and decay of algae produced in the epilimnion. Thus, this study included analysis for chlorophyll a, pheophytin a, and plankton in Mine Lick Creek and Falling Water River Embayments. Phytoplankton were enumerated by genus as cells per liter on five monthly lake visits with samples being taken at depths of 0, 2, 3, 4, and 5 meters. These data are presented in Appendix VI. 188. Similiar data were collected by Gordon (1972) on South Holston and Watauga Reservoirs and by Morris (1978) on Center Hill Reservoir. Table 34 shows the comparison of these three reservoirs which are all affected by the metalimnetic minimum of dissolved oxygen. The similarities in the data sets are profound. The DO depletion rates in the metalimnions were 0.06 mg/l*day in both Watauga and South Holston during 1971 0.09 mg/l*day for Center Hill during 1977, and 0.06 mg/l*day for Center Hill during 1988. June chlorophyll a values (uncorrected) ranged from 1 to 7 ug/l at South Holston, from 1 to 9 at a similiar station on Center Hill during 1977 and from 0.5 to 5 during 1988. June cell counts on South Holston during 1971 ranged from 600 to 2200 cells/ml while those in the Falling Water and Mine Lick Embayments during June 1988 ranged from 500 to 4300 cells/ml. Table 34 A Comparison of Phytoplankton Related Data for Three Tennessee Reservoirs | Reservoir
Station | Date
(M/D/YR) | Metalimnion
D.O.D.R. ¹
(mg/l*day) | Upper 15 ft Chl <u>a</u> Range (ug/l) | Upper 20 ft
Tot-Phytoplankton
Range
(cells/1) | |---|------------------|--|---------------------------------------|--| | Center Hill
Station 2 | 6/22/77 | 0.09 | 1-9 | * | | Center Hill
Station 4 | 6/22/77 | 0.09 | 5-20 | * | | Center Hill
Station 2&3 | 6/15/88 | 0.06 | 0.5-5 | * | | Center Hill
Stations 2,3,4
5,FWR ² ,& MLC ³ | 6/15/88 | 0.06 | 0.5-15 | 500-4300 | | Center Hill
Stations 2,3,4
5,FWR,& MLC | , 9/7/88 | 0.06 | 1-13 | 200-400 | | Center Hill Stations 2,3,4,&5 | 10/13/88 | 0.06 | 1-15 | 120-400 | | South Holston
Station 2 | 6/29/71 | 0.06 | 1-7 | 600-2200 | | South Holston
Station 2 | 9/15/71 | 0.06 | 1.5-2.5 | 400-1000 | | Watauga
Station 2 | 9/28/71 | 0.06 | 1-2 | 600-700 | D.O. depletion rate FWR = Falling Water River MLC = Mine Lick Creek ^{*} no available data - 190. September chlorophyll <u>a</u> levels for South Holston were 1.5 to 2.5 ug/l in 1971; for Watauga were 1 to 2 ug/l in 1971; and for Center Hill were 1 to 7 ug/l in 1988/September cell counts were 400 to 1000 cells/ml in South Holston (1971), 600 to 700 cells/ml in Watauga (1971), and 200 to 400 cells/ml in Center Hill (1988). - 191. Based upon this comparison, one can conclude that Center Hill Lake is slightly more productive than South Holston and Watauga were in 1971. This slightly more productive aspect is matched by a slightly higher DO depletion rate in the metalimnion. - 192. Table 35 shows a comparison of 1977 chlorophyll <u>a</u> data with 1988 data. Values are similar with 1988 data tending to be slightly lower in most cases. Morris (1978) measured total phosphorus, dissolved phosphorus, ammonia, and nitrate levels in Center Hill Lake during 1977 and these values are 35.5 ug/l (n = 91, S.D. = 19.6), 23.8 ug/l (n = 87, S.D. = 17.6), 0.048 mg/l (n = 89, S.D. = 0.054), and 0.261 mg/l (n = 91, S.D. = 0.181), respectively. The phosphorus values are all higher than the 1988 means of 18.1 ug/l (n = 71, S.D. = 10.9) and 10.2 ug/l (n = 71, S.D. = 3.31). Nitrogen values were higher in 1988 as ammonia had a mean of 0.07 mg/l (n = 71, S.D. = 0.093) and the nitrate mean was 0.345 mg/l (n = 71, S.D. = 0.316). - 193. In summary, the numerical analysis showed that there are profound chemical and algal similarities among Center Hill, South Holston, and Watauga Lakes. All three are high- Table 35 Comparison of 1977 and 1988 Chlorophyll <u>a</u> Data for Center Hill Stations 2 and 4 | Reservoir
Station | Date
(M/D/YR) | Depth
(ft) | Chl <u>a</u>
(ug/l) | |----------------------|------------------|---------------|------------------------| | | | | | | 2 | 6/22/77 | 1 | 1 | | 2
2 | 6/22/77 | 5 | 2.7 | | 2 | 6/22/77 | 10 | 4.7 | | 2 | 6/15/88 | 10 | 2.1 | | 4 | 6/22/77 | 1 | 4.5 | | 4 | 6/22/77 | 5 | 6.0 | | 4 | 6/22/77 | 10 | 8.6 | | 4 | 6/15/88 | 5 | 5.3 | | 2 | 7/6/77 | 1 | 1.9 | | 2 | 7/6/77 | 5 | 3.8 | | 2 | 7/6/77 | 10 | 6.8 | | 2 | 7/8/88 | 10 | 0.5 | | 4 | 7/6/77 | 1 | 5.1 | | 4 | 7/6/77 | 5 | 5.9 | | 4 | 7/6/77 | 10 | 6.6 | | 4 | 7/8/88 | 3 | 1.3 | | 2 | 7/20/77 | 1 | 7.6 | | 2 | 7/20/77 | 5 | 8.5 | | 2 | 7/20/77 | 10 | 8.0 | | 2 | 8/10/88 | 5 | 1.6 | | 4 | 7/20/77 | 1 | 3.6 | | 4 | 7/20/77 | 5 | 3.5 | | 4 | 7/20/77 | 10 | 5.6 | | 4 | 8/10/88 | 5 | 3.2 | quality resources having a distinct DO metalimnetic minimum which only slightly reduces the overall usefulness of the project. 194. All of the algal counts at each location and on each of the collecting dates were relatively low, and they were not indicative of "bloom" conditions. The algal populations were not so great as to discolor the water or to impart a distinctive taste to the water. Even in the filtered and concentrated samples there was not an algal-associated odor. From an aesthetic view, the algal populations in Center Hill Reservoir during the period June to October, 1988, could not be considered a problem either to recreation or to a drinking water supply. From a biological standpoint, the algal population during this period would be a small autochthonous energy source for the reservoir. 195. The diatoms (Class Bacillariophyceae) were the dominant organisms throughout most of the sampling period. Their numbers were greatest at depths of 2 to 4 meters. Mixed with the diatoms were species of green (Chlorophyceae), dinoflagellate (Pyrrhophyceae), blue-green (Cyanobacteria), and euglenoid (Euglenophyceae) algae. Several incidents were noted by dominance or co-dominance of greens and dinoflagellates. The wax and wane of green algal populations throughout the warmer months, and the persistence of diatoms and dinoflagellates throughout the year are well-known phenomena. - 196. All of the dominant algae are tolerant of organic enrichment. The algal assemblage in Center Hill Reservoir is not characteristic of "clean water," but the concentrations of
cells are not indicative of a highly enriched situation. The algal populations show that there may be organic enrichment in the two embayments, but that there may also be a factor limiting growth. - 197. From the writer's experience (Dr. Andrews), algal populations in the summer months have been low in Center Hill Reservoir for nearly twenty years. Algal activity has been much greater during the winter and early spring. Dominance in this period is by golden-browns (Chrysophyceae) and diatoms. #### CONCLUSIONS 198. The overall objective of this study was to collect and present water quality data and estimate nutrient loads for the Caney Fork River Basin. Sites studied within the basin included (1) embayments, (2) the main-channel, (3) wastewater treatment plant discharges, and (4) the tailwater. This report summarized and analyzed the water quality data collected from March 1988 through January 1989 and resulted in the following conclusions and recommendations: ## Embayment and Main-Channel - 1. Falling Water River and Mine Lick Creek Embayments have similar physical and chemical water quality characteristics. In general, they are poorer than the water quality characteristics in the lake's main-channel. - 2. During the summer months, high ammmonia nitrogen and ortho-phosphate phosphorus concentrations, and low dissolved oxygen concentrations developed in the Mine Lick Creek Embayment due to low inflows. Falling Water River which received a significant inflow had similar yet not as poor summer water quality characteristics. - 3. Holmes and Indian Creek Embayments which have insignificant inflows had nearly the same physical water quality characteristics as the main-channel of the lake. - 4. Of the lake's smaller embayments, Fall Creek Embayment had the worst dissolved oxygen profiles with near complete DO depletion occurring below the epilimnion throughout the summer months. - 5. Although the physical water quality characteristics of the Pine and Sink Creek Embayments were better than those in the Fall Creek Embayment, they too had significant dissolved oxygen depletion below the epilimnion. All three of the smaller embayments had slightly worse dissolved oxygen characteristics than those found in the main-channel of the reservoir. - 6. The physical water quality of Center Hill's main-channel is longitudally homogeneous with the metalimnetic minima occurring from depths of 8.0 to 14.0 meters throughout the summer months. - 7. Nutrient trends in the lake are significant. Various nutrient species increase with lake depth, length, and hydraulic residence time. - 8. Based on data taken during this year, Center Hill Lake appears to be phosphorus limited and slightly mesotrophic while its embayments are autrophic. Trophic status may vary from year to year depending on runoff events, etc. ## Inflows and the Tailwater 9. Due to a dry year (1988), biweekly instantaneous flow measurements were adequate in describing the summer (dry period) flow patterns of streams within the Caney Fork River Basin, as compared to daily flows obtained for the Collins River. After November, increased rainfall may have led to runoff events which were not sampled by the study. - 10. Storm runoff event sampling on Falling Water River and Taylor Creek showed that there are significant increases in turbidity, total nitrogen, and both total and orthophosphate phosphorus with increases in streamflow. The nutrients followed a washoff pattern, returning to lower concentrations following the peak flows. - 11. Increases in turbidity, total nitrogen, and phosphorus concentrations during the rain event were significantly larger in Taylor Creek as compared to Falling Water River. - 12. Time-series plots of stream nutrient data show high phosphorus concentrations during summer months when flows were minimal and low concentrations during high flow months due to dilutional effects. Nitrogen concentrations did not show a strong correlation with flow. - 13. Stream physical parameter means were similar for each inflow; but nutrient concentrations were quite different for each inflow as are their drainage area characteristics. ### Nutrient Loadings and Budgets 14. Nutrient concentrations/loads were generally larger for inflows receiving WWTP effluent. - 15. Wastewater treatment plants contributed a significant nutrient load to their receiving streams. Of these receiving streams, only Falling Water River appeared to have some assimilative capacity for phosphorus. None of the streams appeared to have a significant assimilative capacity for nitrogen. - 16. Center Hill's water budget showed that approximately 71 percent of Center Hill's inflow was attributable to Great Falls; 5 percent to Falling Water River; and 4 percent to rainfall. Approximately 15 percent of Center Hill's inflow was ungaged during this study. - 17. Approximately 83 percent of inflowing phosphorus was captured in the lake; 78 percent of inflowing orthophosphate phosphorus was captured. Fifty-two percent of inflowing total nitrogen was captured within the reservoir. Of the nitrogen species, 50 percent of inflowing nitrate, 44 percent of inflowing ammonia, and 56 percent of organic nitrogen were captured. ## Biological Conditions - 18. The levels of plankton and chlorophyll <u>a</u> were low in the lake during the summer months. This produces a small amount of autochthonous energy for the reservoir. - 19. Summer plankton were those species tolerant of organic enrichment rather than clean water types. This may indicate a link to the low dissolved oxygen levels in the metalimnion. #### REFERENCES - APHA, AWWA, and WPCF. Standard Methods for the Examination of Water and Wastewater, 16th Ed., 1980. - ASCE. <u>Hydrology Handbook</u>, <u>Manual of Engineering Practice</u>, No. 28: American Society of Civil Engineers, 1949. - AWWA Task Group. "Chemistry of Nitrogen and Phosphorus in Water," AWWA Journal, 62, February 1970, 127-31. - Blakely, J.F., R.O. Hawkinson, and T.D. Steele. "An Evaluation of Water Quality Records for Texas Streams," U. S. Geological Survey Open File Report, March 1973. - Carlson, R. E. "A Trophic State Index for Lakes," <u>Limnol.</u> <u>Oceanogr.</u>, 22(2): 361-369, 1977. - Carmack, E. C., C. B. J. Gray, C. H. Pharo, and R. J. Daley "Importance of lake-river interaction on seasonal patterns in the general circulation of Kamloops Lake, British Columbia," <u>Limnol. Oceanogr.</u>, 24(4), 634-644, 1979. - Cole, G.A. <u>Textbook of Limnology</u>. St. Louis: C.V. Mosby Co., 1975. - Cooke, G.D., E.B. Welch, S.A. Peterson, and P.R Newroth. Lake and Reservoir Restoration, Butterworth Publishers, Massachusetts, 1986. - Daniel, C.C., H.B. Wilder, and M.S. Weiner. "Water Quality of the French Broad River, North Carolina - An Analysis of Data Collected at Marshall 1958-1977," Geological Survey, Raleigh, North Carolina, Water Resources Division, 1979. - Dillion, P.J. The Phosphorus Budget of Cameren Lake, Ontario: The Importance of Flushing Rate to the Degree of Eutrophy of Lakes, <u>Journal of Limnology and Oceanography</u>, Vol. 20, 1975. - Dyer, K.L. "An Evaluation of Water Quality Data Obtained at Four Streamflow Daily-records for Texas Streams," U.S. Geological Survey Water Resources Investigations 30-73, August 1973. - Elder, R. A., and Wunderlich. "Evaluation of Fontana Reservoir field measurements, current research into the effects of reservoirs on water quality," <u>Tech. Rep. 17</u>, Dep. of Environ. and Water Resour. Eng., Vanderbilt Univ., Nashville, Tennessee, 1968. - Frost, L.R. "Evaluation and Simulation of Chemical Quality Data for five Montana Sampling Stations," Geological Survey, Helena, Montana, 1974. - Gakstatter, J. H., M. O. Allum, and J. M. Omernik. "Lake Eutrophication: Results from the National Eutrophication Survey," presented at the Twenty-sixth Annual AIBS Meeting, OSU, Curvallis, Oregon, August 1975. - Gordon, J.A. "Effects of Impoundments on Water Quality: Report of Research Conducted at South Holston and Watauga Reservoirs During 1970-1971," TVA Report I-WQ-87-7, 1972. - Gordon, J.A. "Water Quality Conditions in Center Hill Reservoir," Department of Civil Engineering, Tennessee Technological University, Cookeville, Tennessee, January 1976. - Gordon, J.A. and W.R. Nicholas. "Effects of Impoundments on Water Quality: Mechanisms of Dissolved Oxygen Depletion," Division of Environmental Planning, TVA, 1977. - Gordon, J.A. "LARM Two-Dimensional Model: An Evaluation," <u>Journal of the Environmental Engineering Division, ASCE</u>, Vol. 107, No. EE5, p. 877, 1981. - Graham, T. Personal Communication, Cookeville Wastewater Treatment Plant, Cookeville, Tennessee, 1989. - Hem, J.D. "Study and Interpretation of the Chemical Characteristic of Natural Water," U.S. Geological Survey, Water Supply Paper 1473, 1959. - Hunter, M.A. "Effects of Stage Fluctuations on Water Quality of Center Hill Recervoir," Department of Civil Engineering, Tennessee Technological University, Cookeville, Tennessee, 1987. - Hutchinson, G.E. <u>A Treatise on Limnology: Geography, Physics, and Chemistry</u>. New York: John Wiley and Sons, Inc., 1957. - Kittrell, F.W. "Thermal Stratification in Reservoirs," Symposium on Streamflow Regulation for Quality Control, Public Health Service Publication No. 999-WP-30, June 1965. - Knapton, J.R. <u>Evaluation and Correlation of Water Quality Data</u> for the North Fork Flat Head River, Northwestern Montana, U.S. Geological Survey Water Resurces Investigations, 78-111, 1978. - Lorenzen, M.W., D.B. Porcella, and T.M. Grieb. <u>Phytoplankton</u> <u>Environmental interactions in Reservoirs</u>, <u>Bellevue</u>, Washington: Technical Report E-81-13, <u>September 1981</u>. Lind, O.T. <u>Handbook of Common Methods in Limnology</u>, St. Louis: C.V. Mosby Co., 1979. Mackenthun, K.M. and W.M. Ingram. <u>Biological Associated</u> <u>Problems in Freshwater Environments: Their Identification,</u> <u>Investigation, and Control</u>, Washington D.C.: U.S. Government
Printing Office, 1967. May, V.J., et al. "Hydrology of Area 18, Eastern Coal Province, Tennessee," U.S. Geological Survey Water Resources Investigations 81-492, Nashville, Tennessee, August 1981. Morris, J.W. "Dissolved Oxygen Depletion Mechanisms Operating in the Metalimnion of a Deep Impoundment," Department of Civil Engineering, Tennessee Technological University, Cookeville, Tennessee, June 1978. NALMS, The Lake and Reservoir Restoration Guidance Manual, 1st ed., EPA 440/5-88-022, 1988. Nix, J. "Contribution of Hypolimnetic Water on Metalimnetic Dissolved Oxygen Minima in a Reservoir," <u>Water Resources</u> Research, 17(2), 329-332, 1981. Omernik, J.M. <u>Nonpoint Source - Stream Nutrient Level</u> <u>Relationships: A Nationwide Study</u>, Corvallis, Oregon: EPA-600/3-77-105, September 1977. Reckhow, K.H. "Empirical Models for Trophic State in Southeastern U.S. Lakes and Reservoirs," <u>Water Resource Bulletin</u>, Vol. 24, No. 4, 1988. Reid, G.K. <u>Ecology of Inland Waters</u>, New York: Reinhold Publishing Co., 1961. Reid, G.K. and R.D. Wood. <u>Ecology of Inland Waters and Estuaries</u>, 2nd., New York: D. Van Nostrand Company, 1976. Sanders, T.G., et al. "Design of Networks for Monitoring Water Quality," Colorado: Water Resources Publications, 1983. Sansing, H." Discussion Paper: Meeting of Professional Managers of Natural Resources," Nashville Division, Corps of Engineers, Nashville, Tennessee, April 1987. Sawyer, C.N. and P.L. McCarty. <u>Chemistry for Environmental Engineers</u>. 3rd ed., New York: McGraw Hill, Inc., 1978. Smith, R.V. and D.A. Stewart. 'Statistical Models of River Loadings of Nitrogen and Phosphorus in the Lough Neagh System," Water Research, Vol. 11, 1977. Steele, T.D. "A Study of the Chemical Quality of Streamflow in Arkansas," U.S. Geological Survey Open File Report, Washington, D.C., October 1971. Steele, T.G. "Computer Simulation of Solute Concentrations and Loads in Streams, River and Estuary Model Analysis," Vol. 3 of Proceedings of the International Association of Hydraulics Research, International Symposium on River Mechanics, January 1973. Steele, T.D. "A Bivariate Regression Model for Estimating Chemical Composition of Streamflow and Groundwater," Hydrological Sciences Bulletin, Vol. 21, No. 1, 1976. Stumm, W. and J.J. Morgan. <u>Aquatic Chemistry</u>, New York: John Wiley and Sons, Inc., 1970. Tennessee Department of Public Health, Division of Water Quality Control, "Water Quality Management Plan for the Upper Cumberland River Basin," November 1978. Thornton, K., J. Nix, and J. Bragg. "Coliforms and water quality: Use of data in project design and operation," <u>Water Resour. Bull.</u>, 16, 1980. Tsai, K. and J. Huang. "P, N & C head the critical list," Water and Wastewater Engineering, 25, 45-47, 1979. Turner, B. Personal Communication, Tennessee Department of Health and Environment, Cookeville, Tennessee, 1989. U.S. Army Corps of Engineers, Nashville District. "Master Plan for Recreational Development - - Center Hill Reservoir," June 1948. U.S. Army Corps of Engineers, Nashville District. "Project Resource Management Plan - - Center Hill Lake," July 1975. U.S. Census, 1980. Uttormark, P.D., J.D. Chaphin, and K.M. Green. <u>Estimating Nutrient Loadings of Lakes from Non-Point Sources</u>, Corvallis, Oregon: EPA-660/3-74-020, August 1974. Varga, L.P. and C.P. Falls. "Continuous System Models of Oxygen Depletion in a Eutrophic Reservoir," <u>Environmental Science and Technology</u>, Vol. 6, No. 2, February, 1972. Verhoff, F.M., S.M. Yaksich, and D.A. Melif. "River Nutrient and Chemical Transport Estimation," <u>The Journal of the Environmental Engineering Division, Proceeding of ASCE</u>, Vol. 106, No. EE3, 1980. Walling, D.E. and B.W. Webb. "Estimating the Discharge of Contaminants to Coastal Waters by Rivers," <u>Marine Pollution</u> <u>Bulletin</u>, Vol. 16, No. 12, 1985. Wang, W.C. and R.C. Evans. "Dynamics of Nutrient Concentrations in the Illinois River," <u>Journal of Water Pollution Control Federation</u>, Vol. 42, 1970. Wells, S.A. "A Three-Dimensional Field Evaluation and Analysis of Water Quality in Two Reservoirs," Department of Civil Engineering, Tennessee Technological University, Cookeville, Tennessee, June 1980. Yaksich, S.M. and F.H. Verhoff. "Sampling Strategy for River Pollutant Transport," <u>Journal of Environmental Engineering</u>, ASCE, Vol. 109, No. 1, 1983. Young, J.L. "Hydrologic Interpretation of Water Quality Data for the Emory and French Broad Rivers," Department of Civil Engineering, Tennessee Technological University, Cookeville, Tennessee, December 1988. APPENDIX I Chlorophyll <u>a</u> Values | Depth Chloro a Pheophy | | |---|----------------------------| | Depth Chloro <u>a</u> Pheophy
Date Station (m) (ug/1) (ug/ | /tin Secchi Disk
l) (m) | | (29) | (111) | | 880615 30EN20002 3 2.1 1.3 | 2.1 | | 3CEN20002 11 1.5 2.8 | | | 3CEN20002 45 0.5 8.9 | | | 880708 3CEN20002 3 0.5 9.6 | 1.5 | | 3CEN20002 12 0.9 7.5 | | | 3CEN20002 21 1.8 3.8 | } | | 880810 3CEN20002 2 1.6 2.1 | 2.1 | | 3CEN20002 10 1.6 2.5 | • | | 3CEN20002 22 1 3.05 | | | 880907 3CEN20002 2 3.5 0.67 | 2.3 | | 3CEN20002 10 4 -2.1 | | | 3CEN20002 28 1.6 -0.1
881013 3CEN20002 2 7.7 | | | | 4.4 | | 3CEN20002 10 25.1 1 | | | 3CEN20002 24 62.1 1
880615 3CEN20003 2 5.3 5.4 | | | 0.5 | | | 3CEN20003 10 1.3 6.5 | | | 3CEN20003 36 1.3 1.3
880708 3CEN20003 4 2.8 | | | 2.0 | 1.8 | | 3CEN20003 12 6.1 19.9 | | | 3CEN20003 22 0.5 8.5
880810 3CEN20003 2 1.1 0.47 | | | 305N20202 | 2 | | 205100000 | | | 9° 307 30FN00000 | | | 20540000 | 3 2.1 | | 20511000000 | _ | | 881012 20EN20002 | | | 20500000 | 4.3 | | 3CEN20003 10 8.7 1
3CEN20003 24 23.9 1 | | | OODEST OOTHOGOS | ^ | | 3CEN20004 2 5.3 5.1 3CEN20004 10 1.7 1 | 2 | | 3CEN20004 38 3.6 5.6 | | | 880708 3CEN20004 1 1.3 7.4 | • • | | 3CEN20004 9 0.5 7 | 2.3 | | 3CEN20004 21 1.4 17.8 | | | 880810 3CEN20004 2 3.2 4.25 | 4 0 | | 3CEN20004 10 2.7 6.95 | 1.8 | | 3CEN20004 22 1 45.5 | | | 880907 3CEN200C4 2 7.8 -3.7 | 1.8 | | 3CEN20004 10 3.4 1.1 | 1.0 | | 3CEN20004 26 1 2.3 | | | 881013 | 3CEN20004
3CEN20004 | 2
10 | 8.2
4.8 | 1 | 3.4 | |--------|------------------------|---------------|--------------------|----------------------|-----| | 880615 | 3CEN20005 | 2 | 5.8 | 1
11.32 | 2 | | | 3CEN20005 | 10 | 1.3 | 4.3 | | | 80708 | 3CEN20005 | 28 | 0.5 | 4 | | | 000108 | 3CEN20005
3CEN20005 | 2
8 | 1.7
1.3 | 11.2 | 1.5 | | | 3CEN20005 | 17 | 0.5 | 11.5
3.2 | | | 880810 | 3CEN20005 | 2 | 3.9 | 0.57 | 2 | | | 3CEN20005 | 10 | 3.4 | 2.05 | - | | | 3CEN20005 | 22 | 1.2 | 1.4 | | | 880907 | 3CEN20005 | 2 | 3.8 | 1.03 | 1.7 | | | 3CEN20005 | 10 | 10 | -2.95 | | | 881013 | 3CEN20005 | 22 | 1.8 | -1.45 | | | 001013 | 3CEN20005
3CEN20005 | 2
10 | 12
14. 8 | 1 | 3.5 | | | 3CEN20005 | 24 | 14.8 | 1
9.1 | | | 880615 | 3CEN20008 | 0.5 | 7.9 | 6.9 | 1.7 | | | 3CEN20008 | 2 | 9.4 | 8.1 | ••• | | | 3CEN20008 | 6 | 4.5 | 3.9 | | | | 3CEN20008 | 8 | 0.9 | 2.9 | | | | 3CEN20008 | 14 | 2.4 | 1.2 | | | 880708 | 3CEN20008 | 18 | 1.5 | 2.9 | | | 80108 | 3CEN20008
3CEN20008 | 2
4 | 1.3 | 7.7 | 1.8 | | | 3CEN20008 | 6 | 0.5
1.3 | 17.5
16.7 | | | | 3CEN20008 | 8 | 0.5 | 7.7 | | | | 3CEN20008 | 14 | 0.8 | 6 | | | | 3CEN20008 | . 18 | 0.5 | 5.2 | | | 880810 | 3CEN20008 | 1 | 3.7 | 2.55 | 1.4 | | | 3CEN20008 | 3 | 5.6 | 13.25 | | | | 3CEN20008 | 5 | 6.2 | 9.1 | | | | 3CEN20008
3CEN20008 | 11
14 | 3.8 | 8.5 | | | | 3CEN20008 | 17 | 2.7
2.7 | 6.37
3.4 5 | | | 880907 | 3CEN20008 | 1 | 2.5 | 13.63 | 1.5 | | | 3CEN20008 | 4 | 12.7 | 1.05 | 1.5 | | | 3CEN20008 | 8 | 5.2 | 4.27 | | | | 3CEN20008 | 13 | 7.1 | 2.85 | | | | 3CEN20008 | 15 | 5.6 | 7.05 | | | 991010 | 3CEN20008 | 18 | 10.8 | 4.9 | | | 881013 | 3CEN20008
3CEN20008 | 1
7 | 11.9 | 1 | 2 | | | 3CEN20008 | 12 | 1.4
8.5 | 8.7
1 | | | | 3CEN20008 | 14 | 9 | 2.9 | | | | 3CEN20008 | 15 | 9.9 | 1 | | | | 3CEN20008 | 16 | 9.2 | 5.2 | | | 880615 | 3CEN20015 | 0.6 | 4.7 | 1.3 | 1.7 | | | 3CEN20015 | 3 | 0.5 | 5.3 | | | | 3CEN20015 | 5 | 4.7 | 6.1 | | | | 3CEN20015 | 7 | 11.1 | 3.5 | | |--------|-----------|----|------|-------|-----| | | 3CEN20015 | 15 | 14.1 | 0.5 | | | | 3CEN20015 | 23 | 9.4 | 1.4 | | | 880708 | 3CEN20015 | 2 | 2.1 | 6.5 | 1.5 | | | 3CEN20015 | 3 | 0.5 | 9.9 | | | | 3CEN20015 | 6 | 0.5 | 5.2 | | | | 3CEN20015 | 8 | 0.8 | 14.4 | | | | 30EN20015 | 12 | 0.5 | 2.1 | | | | 3CEN20015 | 16 | 0.8 | 4.8 | | | 903038 | 30EN20015 | 1 | 3 | | 1.4 | | | 3CEN20015 | 3 | 3.5 | 3.95 | | | | 3CEN20015 | 5 | 3.7 | | | | | 3CEN20015 | 12 | 2.2 | 0.85 | | | | 3CEN20315 | 15 | 1.6 | 5.47 | | | | 3CEN20015 | 20 | 1.5 | 4.25 | | | 880908 | 3CEN20015 | 1 | 5.1 | -1.1 | 2.1 | | | 3CEN20015 | 4 | 6.6 | 7.6 | | | | 3CEN20015 | 8 | 4.3 | -0.9 | | | | 3CEN20015 | 14 | 3.3 | -0.65 | | | | 3CEN20015 | 17 | 1.2 | 2.2 | | | | 3CEN20015 | 21 | 1.1 | 1.5 | | | 881013 | 3CEN20015 | 1 | 4.8 | 1 | 3 | | | 3CEN20015 | 6 | 9.1 | 1 | | | | 3CEN20015 | 11 | 4.4 | 1.7 | | | | 3CEN20015 | 15 | 5.8 | 1.1 | | | | 3CEN20015 | 18 | 7.4 | 4.6 | | | | 3CEN20015 | 20 | 5.9 | 7.7 | | APPENDIX II ## RAIN EVENT NUTRIENT DATA FOR TAYLOR CREEK November 19-22, 1989 | Time
(hrs) | Flow
(cfs) | NO3
(mg/1) | NH3
(mg/l) | TOT-N
(mg/l) | ORG-N
(mg/l) | TOT-P
(ug/l) | O-P
(ug/1) | |---------------|---------------|---------------|---------------|-----------------|-----------------|-----------------|---------------| | 0 | 16.3 | 0.96 | 0.07 | 1.29 | 0.25 | 50 | 42 | | 4.5 | 45.3 | 0.78 | 1.09 | 2.54 | 0.67 | 4095 | 2881 | | 8.5 | 42 | 0.6 | 0.57 | 2.51 | 1.34 | 624 | 193 | | 23 | 50.7* | 0.63 | 0.57 | 2.04 | 0.847 | 506 | 125 | | 28.8 | 40.9 * | 0.88 | 0.32 | 1.86 | 0.66 | 279 | 147 | | 33.2 | 38.7 * | 0.99 | 0.27 | 1.69 | 0.43 | 173 | 73 | | 48.5 | 31.7 * | _ | _ | - | - | - | - | | 54.5 | 29 * | 1.2 | 0.18 | 1.65 | 0.27 | 82 | 41 | | 80.5 | 25 * | 1.35 | 0.17 | 1.79 | 0.27 |
60 | 45 | $[\]star$ Streamflows estimated from staff gage and velocity measurements. # RAIN EVENT NUTRIENT DATA FOR FALLING WATER RIVER November 19-22, 1989 | Time
(hrs) | Flow
(cfs) | NO3
(mg/l) | NH3
(mg/l) | TOT-N
(mg/l) | ORG-N
(mg/l) | TOT-P
(ug/l) | O-P
(ug/1) | |---------------|---------------|---------------|---------------|-----------------|-----------------|-----------------|---------------| | 0 | 85 | 1.16 | 0.07 | 1.39 | 16 | 165 | 148 | | 4.5 | 197.5 | 0.93 | 0.19 | 1.43 | 31 | 269 | 190 | | 7.5 | 395* | 0.96 | 0.72 | 2.16 | Ü.48 | 738 | 412 | | 22.5 | 939* | 0.91 | 0.46 | 1.76 | 0.39 | 281 | 151 | | 26.5 | 971* | 0.87 | 0.38 | 1.65 | 0.4 | 260 | 102 | | 31 | 997* | 0.84 | 0.27 | 1.46 | 0.35 | 169 | 99 | | 46.5 | 549* | _ | _ | _ | _ | _ | _ | | 52 | 412* | 1.07 | 0.17 | 1.51 | 0.27 | 98 | 90 | | 69.5 | 231* | 1.34 | 0.16 | 1.81 | 0.31 | 84 | 60 | | 77.5 | 200* | 1.25 | 0.17 | 1.62 | 0.2 | 42 | 42 | $[\]mbox{\ensuremath{\star}}$ Streamflows estimated from staff gage and velocity measurements. APPENDIX III TAILWATER FIELD DATA | Julian
Day | NO3
mg/1 | MH3 | TOT-N | ORG-N
mg/l | TOT-P
ug/l | 0-P*
ug/1 | Flow
dsf | |---------------|-------------|------|-------|---------------|---------------|--------------|-------------| | 75 | 0.21 | 0.05 | 0.8 | 0.59 | 11 | 5 | 37944 | | 91 | 0.22 | 0.05 | 0.52 | 0.3 | 10 | 6 | 23982 | | 104 | 0.34 | 0.13 | 0.68 | 0.21 | 17 | 5 | 27315 | | 119 | 0.39 | 0.38 | 0.77 | 0.01 | 10 | 7 | 30872 | | 132 | 0.41 | 0.04 | 0.54 | 0.09 | 11 | 7 | 17022 | | 147 | 0.5 | 0.07 | 0.74 | 0.17 | 10 | 4 | 12660 | | 159 | 0.47 | 0.04 | 0.64 | 0.13 | 16.4 | 6.7 | 11857 | | 178 | 0.52 | 0.05 | .73 | .16 | 10 | _ | 14134 | | 192 | 0.59 | 0.7 | 1.3 | 0.01 | 10 | - | 23737 | | 206 | 0.52 | 0.1 | 0.82 | 0.2 | 24 | 10 | 15151 | | 220 | 0.62 | 0.08 | 0.82 | 0.12 | 14 | 14 | 18601 | | 234 | 0.56 | 0.06 | 0.73 | 0.11 | 19 | 8 | 11593 | | 249 | 0.48 | 0.05 | 0.62 | 0.09 | 10 | 5 | 20637 | | 262 | 0.58 | 0.02 | 0.6 | 0.01 | 10 | 7 | 18955 | | 276 | 0.54 | 0.02 | 0.89 | 0.33 | 21 | 5 | 4677 | | 292 | 0.56 | 0.01 | 0.93 | 0.16 | 14 | 5 | 6177 | | 311 | 0.43 | 0.1 | 0.75 | 0.22 | 10 | 7 | 6906 | | 326 | 0.37 | 0.08 | 0.57 | 0.12 | 10 | 5 | 44856 | | 339 | 0.17 | 0.13 | 0.49 | 0.19 | 25 | 15 | 70914 | | 350 | 0.11 | 0.15 | 0.4 | 0.14 | 16 | 11 | 26517 | | 6 | 0.12 | 0.09 | 0.45 | 0.24 | 16 | 7 | 132462 | | 18 | 0.19 | 0.02 | 0.52 | 0.31 | 13 | 6 | 157646 | ^{*} Reportable detection limit is 10 $\mu g/l$ FALL CREEK FIELD DATA* | Julian | NO3 | NH3 | TOT-N | ORG-N | TOT-P | 0-P* | Flow | |--------|--------|--------|--------|--------|--------|--------|-------| | Day | (mg/l) | (mg/l) | (mg/1) | (mg/1) | (ug/1) | (µg/l) | (csf) | | | | | | | | | | | 75 | 1.4 | 0.05 | 2.8 | 1.4 | 24 | 10 | 11.1 | | 91 | 1.1 | 0.31 | 1.7 | 0.29 | 113 | 19 | 61.3 | | 104 | 1.4 | 0.11 | 1.5 | 0.01 | 32 | 0.4 | 10 | | 119 | 0.74 | 0.39 | 1.1 | 0.01 | 17 | 7 | 5.2 | | 132 | 0.6 | 0.08 | 1 | 0.32 | 23 | 12 | 5.6 | | 147 | 0.65 | 0.07 | 0.92 | 0.22 | 10.8 | 12 | 4.6 | | 159 | 0.55 | 0.03 | 0.85 | 0.27 | 29.5 | 15.3 | 3.4 | | 178 | 0.49 | 0.21 | .82 | .12 | 28 | - | 2.6 | | 192 | 0.44 | 0.46 | 0.9 | 0.01 | 22 | - | 3.2 | | 206 | 0.34 | 0.09 | 0.8 | 0.37 | 30 | 15 | 1.7 | | 220 | 0.47 | 0.16 | 1.5 | 0.87 | 22 | 18 | 2.7 | | 234 | 0.55 | 0.02 | 1 | 0.43 | 58 | 28 | 4.2 | | 249 | 0.39 | 0.04 | 0.51 | 0.08 | 13 | 12 | 2 | | 262 | 0.39 | 0.01 | 0.56 | 0.17 | 13 | 5 | 2 | | 276 | 0.64 | 0.01 | 0.94 | 0.3 | 14 | 5 | 3.5 | | 288 | 0.56 | 0.01 | 0.88 | 0.32 | 22 | 5 | 2.7 | | 315 | 1.1 | 0.11 | 1.38 | 0.19 | 23 | 14 | 3.5 | | 325 | 1.02 | 0.19 | 1.39 | 0.18 | 103 | 54 | 20.9 | | 339 | 1.16 | 0.08 | 1.37 | 0.13 | 22 | 16 | 6.9 | | 350 | 1.08 | 0.05 | 1.2 | 0.07 | 14 | 12 | 2.8 | | 6 | 1.1 | 0.13 | 1.62 | 0.39 | 59 | 25 | 26 | | 18 | 0.99 | 0.04 | 1.37 | 0.34 | 37 | 30 | 14.4 | ^{*} upstream of Smithville WWTP ^{**} reportable detection limit is 10 $\mu g/l$ PINE CREEK FIELD DATA | Julian
Day | NO3
(mg/l) | NH3
(mg/l) | TOT-N
(mg/l) | ORG-N
(mg/l) | TOT-P
(ug/l) | O-P*
(ug/1) | Flow
(cfs) | |--|--|--|--|--|--|--|---| | 75.0
91.0
104.0
119.0
132.0
147.0
159.0
178.0
206.0
220.0
234.0
249.0
262.0
276.0
288.0
315.0
325.0
339.0 | 1.7
0.9
0.9
1.5
1.6
1.7
1.6
1.7
1.6
1.7 | 0.05
0.2
0.1
0.6
0.1
0.0
0.0
0.1
0.1
0.0
0.0
0.0
0.0 | 2.9
1.4
1.8
2.1
1.6
1.8
1.7
1.6
1.8
1.6
1.6
1.6
1.5
1.5 | 1.2
0.3
0.8
0.0
0.0
0.0
0.1
0.0
0.0
0.1
0.1
0.1 | 15.0
86.0
28.0
25.0
10.7
37.0
17.0
19.0
23.0
25.0
49.0
20.0
14.0
14.0
11.0
52.0 | 5.0
23.0
4.0
11.0
16.0
17.0
21.3
-
17.0
25.0
42.0
14.0
16.0
5.0
9.0
5.0
24.0 | 2.60
80.6
27.0
23.5
15.6
17.7
12.0
12.2
13.9
10.0
10.2
14.8
21.7
9.6
14.9
42.0 | | 350.0
6.0
18.0 | 1.7
1.5
0.9
1.5 | 0.1
0.1
0.3
0.0 | 1.8
1.5
1.7
1.9 | 0.1
0.01
0.5
0.4 | 19.0
19.0
129.0
10.0 | 16.0
15.0
69.0
5.0 | 15.7
10.8
62.8
41.6 | ^{*} reportable detection limit is 10 $\mu g/l$ # FALLING WATER RIVER FIELD DATA | Julian
Day | NO3
(mg/1) | NH3
(mg/l) | TOT-N (mg/1) | | | O-P*
(ug/1) | | |---------------|---------------|---------------|--------------|------|-------|----------------|---------------| | 75 | 1.1 | 0.05 | 2.1 | 1 | 72 | 61 | 291.9 | | 91 | 0.75 | 0.1 | 1.1 | 0.25 | 101 | 56 | 344.4 | | 104 | 0.62 | 0.19 | 1.2 | 0.39 | 111 | 61 | 207.2 | | 119 | 0.66 | 0.4 | 1 | 0.01 | 25 | 11 | 110 | | 132 | 0.72 | 0.19 | 1.4 | 0.49 | 135 | 69 | 65.1 | | 147 | 0.81 | 0.25 | 1.7 | 0.64 | 119.2 | 68 | 55.8 | | 159 | 0.89 | 0.16 | 1.7 | 0.65 | 166.5 | 65.3 | 28.4 | | 178 | 0.88 | 0.33 | 1.8 | 0.59 | 274 | - | 22.1 | | 192 | 0.54 | 0.23 | 1.3 | 0.53 | 282 | - | 20 | | 206 | 0.5€ | 0.16 | 1.3 | 0.58 | 328 | 238 | 23.8 | | 220 | 0.46 | 0.2 | 1.1 | 0.44 | 260 | 204 | 25.4 | | 234 | 0.67 | 0.24 | 1.4 | 0.49 | 302 | 189 | 37.2 | | 249 | 0.72 | 0.16 | 1.7 | 0.82 | 377 | 295 | 16.5 | | 262 | 1.08 | 0.13 | 1.6 | 0.39 | 599 | 522 | 22 | | 276 | 0.84 | 0.11 | 1.27 | 0.32 | 167 | 27 | 20 | | 288 | 0.68 | 0.05 | 1.42 | 0.69 | 260 | 245 | 20 | | 315 | 0.92 | 0.15 | 1.33 | 0.26 | 138 | 74 | 82.1 | | 325 | 1.08 | 0.26 | 1.54 | 0.22 | 164 | 51 | 549. 3 | | 339 | 1.31 | 0.1 | 1.45 | 0.04 | 111 | 83 | 91.5 | | 350 | 1.6 | 0.1 | 1.83 | 0.13 | 249 | 238 | 54 | | 6 | 0.94 | 0.02 | 1.44 | 0.48 | 84 | 52 | 268.1 | | 18 | 0.93 | 0.011 | 1.32 | 0.38 | 69 | 54 | 29 | ^{*} reportable limit is 10 $\mu g/l$ SINK CREEK FIELD DATA | 10w
(fs)
(9.3) | |----------------------| | 9.3 | | | | | | 68 | | | | 6.8 | | 30.5 | | 1.3 | | 8.8 | | 1.6 | | 2.5 | | 3.5 | | 9.5 | | 9.4 | | 3.9 | | 8.5 | | 9.2 | | 8.7 | | 8 | | 4.6 | | 46 | | 9.7 | | 12 | | 126 | | 168 | | 3 | ^{*} reportable limit is 10 $\mu g/l$ # TAYLOR CREEK FIELD DATA | Julian
Day | NO3
(mg/1) | NH3
(mg/1) | | | TOT-P
(ug/l) | O-P*
(ug/1) | | |---------------|---------------|---------------|------|------|-----------------|----------------|------| | 75 | 0.99 | 0.05 | 2.3 | 1.3 | 37 | 18 | 49.9 | | 91 | 0.73 | 0.07 | 1.2 | 0.4 | 51 | 12 | 54.2 | | 104 | 0.66 | 0.16 | 1.3 | 0.48 | 3 3 | 5 | 40.2 | | 119 | 0.94 | 0.64 | 1.6 | 0.01 | 21 | 13 | 24.1 | | 132 | 1 | 0.09 | 1.2 | 0.11 | 29 | 19 | 15 | | 147 | 1.1 | 0.1 | 1.4 | 0.2 | 24.8 | 24 | 10.4 | | 159 | 1 | 0.04 | 1.3 | 0.26 | 57.6 | 36.7 | 6.9 | | 178 | 0.98 | 0.12 | 1.4 | 0.3 | 50 | - | 6.3 | | 192 | 0.79 | 0.11 | 1.1 | 0.2 | 54 | _ | 2.3 | | 206 | 0.94 | 0.14 | 1.3 | 0.22 | 211 | 189 | 2.9 | | 220 | 1.4 | 0.15 | 1.8 | 0.25 | 188 | 169 | 5.9 | | 234 | 1.6 | 0.15 | 2.1 | 0.35 | 253 | 215 | 8.2 | | 249 | 1.05 | 0.06 | 1.2 | 0.09 | 235 | 225 | 4.2 | | 262 | 1.14 | 0.05 | 1.36 | 0.17 | 226 | 226 | 7 | | 276 | 1 | 0.05 | 1.23 | 0.18 | 96 | 22 | 0 | | 288 | 0.8 | 0.01 | 1.04 | 0.24 | 64 | 64 | 6.2 | | 315 | 1.2 | 0.09 | 1.44 | 0.13 | 47 | 44 | 16.3 | | 325 | 1.21 | 0.15 | 1.66 | 0.3 | 69 | 19 | 32 | | 339 | 1.22 | 0.07 | 1.29 | 0.01 | 30 | 24 | 17 | | 350 | 0.91 | 0.03 | 1.06 | 0.12 | 30 | 26 | 12 | | 372 | 0.8 | 0.03 | 1.38 | 0.55 | 89 | 46 | 28.9 | | 384 | 1.06 | 0.01 | 1.43 | 0.37 | 37 | 29 | 28 | ^{*} reportab's limit is $10 \mu g/1$ MINE LICK CREEK FIELD DATA | Julian
Day | NO3
(mg/1) | NH3
(mg/l) | | | TOT-P
(ug/1) | 0-P*
(ug/1) | | |---|--|--|---
--|--|--|---| | 75
91
104
119
132
147
159
178
192
206
220
234
249
262
276
288
315
325
339 | 0.82
0.39
0.57
0.25
0.56
0.49
0.16
0.06
0.33
0.51
0.42
0.56
0.53
0.71
0.98
1.28 | 0.05
0.23
0.1
0.29
0.08
0.08
0.11
0.32
0.1
0.12
0.04
0.06
0.05
0.02
0.01
0.07 | 2.1
0.92
0.86
0.67
0.87
1.1
0.84
0.58
0.39
0.85
0.88
1
0.52
0.83
0.88
1.09
1.17 | 1.3
0.3
0.19
0.06
0.23
0.22
0.25
0.31
0.01
0.42
0.25
0.54
0.21
0.22
0.33
0.38
0.12 | 127
182
94
14
258
272.6
270.9
197
149
180
205
353
226
277
327
354
150
100 | 97
124
1
7
205
206
220.2
-
150
170
281
215
270
31
354
138
45 | 26.9
47.6
16.3
8
4.6
2.5
2.8
1.9
2
1.5
1.9
2.4
5.2
6.3
31.3 | | 359
350
6
18 | 1.07
0.83
0.53
0.83 | 0.08
0.02
0.06
0.01 | 1.17
0.86
1.04
1.19 | 0.02
0.01
0.45
0.36 | 104
176
85
54 | 97
172
4 5
39 | 7.9
4.5
69.4
71 | ^{*} reportable limit is 10 $\mu g/l$ ## GREAT FALLS FIELD DATA | Julian
Day | NO3
(mg/1) | NH3
(mg/1) | TOT-N
(mg/l) | ORG-N
(mg/1) | TOT-P
(ug/1) | | | |---------------|---------------|---------------|-----------------|-----------------|-----------------|------|--------| | 75 | 0.55 | 0.05 | 1.2 | 0.65 | 24 | 10 | 21691 | | 91 | 0.31 | 0.34 | 0.65 | 0.05 | 20 | 10 | 34310 | | 104 | 0.33 | 0.15 | 0.92 | 0.44 | 31 | 10 | 51260 | | 119 | 0.3 | 0.31 | 0.67 | 0.06 | 12 | 10 | 34350 | | 132 | 0.41 | 0.09 | 0.6 | 0.1 | 25 | 10 | 7157 | | 147 | 0.43 | 0.11 | 0.75 | 0.21 | 17.7 | 17 | 3036 | | 159 | 0.37 | 0.08 | 0.65 | 0.2 | 32.4 | 15.5 | 1079 | | 178 | 0.33 | 0.08 | 0.57 | 0.16 | 29 | _ | 700 | | 192 | 0.21 | 1.5 | 1.7 | 0.01 | 23 | - | 2321 | | 206 | 0.38 | 0.08 | 0.65 | 0.34 | 42 | 25 | 3060 | | 220 | 0.45 | 0.09 | 0.64 | 0.1 | 32 | 32 | 5155 | | 234 | 0.41 | 0.09 | 0.84 | 0.34 | 40 | 35 | 3563 | | 249 | 0.08 | 0.16 | 0.42 | 0.24 | 18 | 10 | 8247 | | 262 | 0.42 | 0.1 | 0.62 | 0.1 | 22 | 16 | 1489 | | 276 | 0.24 | 0.06 | 0.6 | 0.3 | 147 | 10 | 1411 | | 288 | 0.25 | 0.01 | 0.52 | 0.27 | 194 | 124 | 913 | | 315 | 0.22 | 0.07 | 0.62 | 0.33 | 10 | 10 | 19943 | | 325 | 0.56 | 0.1 | 0.76 | 0.1 | 33 | 13 | 64410 | | 339 | 0.56 | 0.13 | 0.75 | 0.06 | 29 | 11 | 10352 | | 350 | 0.87 | 0.03 | 0.96 | 0.06 | 26 | 24 | 91094 | | 372 | 0.61 | 0.06 | 0.94 | 0.27 | 34 | 24 | 202650 | | 394 | 0.61 | 0.05 | 0.89 | 0.23 | 33 | 26 | 23410 | ^{*} reportable limit is 10 $\mu g/l$ APPENDIX IV PRECIPITATION DATA (From Global Geochemistry) | Julian | Rain | PO4 | NO3 | NH4 | |--|--------------------------------------|----------------------------------|--|--| | Day | (in) | (mg/l) | (mg/1) | (mg/l) | | 364-5
5-12
12-19
19-26
26-33 | 0.65
0.25
2.41
1.04
0.64 | 0.016
0.017
0.027
- | 2.658
2.122
0.503
2.458
0.45 | 0.246
0.035
0.085
0.325
0.08 | | 33-47 | 0.34 | 0.049 | 0.925 | 0.161 | | 47-60 | 0.5 | 0.048 | 1.389 | 0.262 | | 60-67 | 1.22 | 0.024 | 0.579 | 0.211 | | 67-74 | 1.27 | 0.017 | 1.156 | 0.318 | | 74-88
88-102
102-123 | 0.13
1.8
1.32 | 0.022
0.053 | 6.214
1.63
1.266 | 0.659
0.249
0.495 | | 123-137 | 0.58 | 0.036 | 3.113 | 0.711 | | 137-179 | 0.31 | - | 1.123 | 0.226 | | 179-186 | 0.3 | - | 15.72 | 3.025 | | 186-193 | 0.98 | 0.029 | 1.118 | 0.145 | | 193-200 | 1.96 | - | 0.6 | 0.09 | | 200-207 | 0.37 | - | 1.832 | 0.096 | | 207-214 | 1.04 | 0.043 | 1.72 | 0.406 | | 214-242
242-255
255-263 | 1.55
0.6
1.49 | 0.043
0.031
0.035
0.044 | 1.72
1.354
1.086
0.407 | 0.243
0.16 | | 263-270
270-305
305-312 | 1.72
0.5
2.08 | 0.05
0.056 | 0.812
0.585
0.842 | 0.13
0.112
0.143 | | 312-319 | 0.4 | - | 1.422 | 0.221 | | 319-324 | 3.85 | - | 0.451 | 0.075 | #### SAS Programs ``` DATA SHR: INFILE SAS30: INFUT YEAR YYMMODE, TEMP 11-17 (1 DD 21-26 (1 COMB 21-35 (3 PH 41-44 (1 CRP 47-55 TEMB 56-61 (1 NOS 62-67 .2 NH3 71-77 .2 TOTN 81-86 .2 ORGN 91-95 .2 TOTP 98-102 .1 OP 107-111 .1 FLCX 119-128 .1; RETAIN; IF TEMP = 0.0 THEN TEMP = .; IF DO = 0.0 THEN DO = .: IF PH = 0.0 THEN PH = .; IF CRF = 0.0 THEN CRP = .: IF TURE = 0.0 THEN TURB = .; IF NOS = 0.0 THEN NOS = .; IF NH3 = 0.0 THEN NH3 = .; IF TOTA = 0.0 THEN TOTA = .: IF ORGA = 0.0 THEN ORGA = .; IF TOTP = 0.0 THEN TOTP = .; IF OP = 0.0 THEN OP = .: IF FLOW = 0.0 THEN FLOW = .: DATA STAT; PROC MEANS NIMINGS MEAN STD MIN MAX WAR MAXOED = 3; VAR TEMP DO COND PH ORP TURB NOS NHS TOTN OREN TOTP OF FLOW; TITLE1 'FIELD DATA'; TITLE2 'GREAT FALLS CANEY FORK RM 99'; PROC UNIVARIATE; WAR TEMP DO COND PH ORP TURB NOS NHS TOTH ORGA TOTP OF FLOAT TITLE1 'FIELD DATA': TITLE2 'CANEY FORK RM 90': PROC CORR NOPROS RANK NOSIMPLE ; WAR TEMP DO COND PHIORP TURB NOS NHS TUTH ORSN TOTP OF FLOW; TITLE1 'FIELD DATA'; TITLE2 'CHICY FORK RM 90'; DATA NEA; SET STAT; RETAIN; IF TEMP > 0.0 THEN TEMP = LOGIO(TEMP); IF DO \rangle J.O THEN DO = LOG10(DO); IF COND > 0.0 THEN COND = LOG10(COND); IF PH > 0.0 THEN PH = LOG10(PH); IF ORP > 0.0 THEN ORP = LOGIO(ORP); IF TURB > 0.0 THEN TURB = LOGIO(TURB): IF NO3 > 0.0 THEN NO3 = LOG10(NO3); IF NH3 > 0.0 THEN NH3 = LOG10(NH3); IF TOTN > 0.0 THEN TOTN = LOGIO(TOTN); IF ORBN > 0.0 THEN ORBN = LOGIO(ORBN); IF TOTP > 0.0 THEN TOTP = LOGIS(TOTP); IF OP > 0.0 THEN OP = LOG10(OP); ``` IF FLOW > 0.0 THEN FLOW = LOGIO(FLOW): ``` DATA NEXA; SET NEX; PRODUCTE NOTICE FAW NORTHPLE : WAR TEMP DO DONC PHI DRE TURE NOS NAS TOTN ORGA TOTP CP FLCH: MATA NEAR; SÉT NGA; TITLE1 'FIELD DATA'; TITLE2 'GREAT FALLS CANEY FORK RM 90'; TITLES 'LOGRITHMIC REGRESSION ANALYSIS'; FF30 FE3; MODEL TENS = FLOX; PROC REG; MODEL DO = FLOW; FRIT RES MODEL COND = FLOW; FRID REG; MODEL PH = FLOR; PROD REG; MIDEL OFF = FLOX; PROC REG; MODEL TURE = FLOR; PROC REG; MODEL NOS = FLOR; PRGC REG; MODEL NHS = FLOW; PROC REG; MODEL TOTN = FLGA; PROC REG; MODEL OREN = FLOW; PROC PEG: MIDEL TOTA A FLIG P=11 =11; MODEL OF = FLOA; ``` ## Phytoglankton Counts at Falling Water River and Mine Lick Creek Embayments | 6/15/8E | Derth = 0 m | | | | |---------------------|-------------|----------------|------------------|-------------------| | Falling
Water R. | VT. | GENUS | CELLS/ML | ALGAL CLASS | | MG(C) ((1) | | Achnanthes | 1600 | Bacillariophyceae | | | | Synedra | 500 | Bacillariophyceae | | | | Ankistrodesmus | 160 | Chlorophyceae | | | | Glenodinium | 100 | Dinophyceae | | | | Trachelomonas | 100 | Euglenophyceae | | | | Tetraedron | 40 | | | | | TOTAL | 2500 | | | | Depth = 2 m | | | | | | | Actinanthes | 350 0 | Bacillariophyceae | | | | Synedra | 460 | Bacillariophyceae | | | | Glenodinium | 150 | Dinophyceae | | | | Pandorina | 80 | Chlorophyceae | | | | Ankistrodesmus | 50 | Chiorophyceae | | | | Cosmarium | 20 | | | | | Cymbella | 20 | | | | | Tetraedron | 2ú | | | | | TOTAL | 4300 | | | | Depth = 3 m | i | | | | | • | Achnanthes | 2900 | Bacillariophyceae | | | | Pandorina | 400 | Chlorophyceae | | | | Glenodinium | 2 9 0 | Dinophyceae | | | | Ceratium | 170 | Dinophyceae | | | | Scenedesmus | 6 0 | Chlorophyceae | | | | Synedra | 60 | | | | | Ankistrodesmus | 6 0 | | | | | Cymbella | 20 | | | | | Tetraedron | 20 | | | | | Trachelomonas | 20 | | | | | TOTAL | 400 0 | | | | Depth = 4 m | 1 | | | | | | Achnanthes | 600 | Bacillariophyceae | | | | Pandorina | 50 0 | Chlorophyceae | | | | Ankistrodesmus | 180 | Chlorophyceae | | | | Synedra | 140 | Bacillariophyceae | | | | 61enodinium | 100 | Dinophyceae | | | | Ceratium | 100 | | | | | Tetraedron | 40 | | | | | Trachelomonas | 40 | | | | | TOTAL | 1700 | | | | Depth = 5 m |)
N. A. | | | N.A. | 6/15/88 | Depth = 0 | ŗ | CELLS ML | ALGAL CLASS | |--------------------|-----------|------------------------|------------|------------------------------| | Mine Lick
Creek | | GENUS | | | | | | Glenodinium | 280 | Dinophyceae | | | | Synedra | 120 | Bacillariophyceae | | | | Ceratium | 80 | Dinophyceae | | | | Trachelomonas | 50 | Euglenophyceae | | | | Tetraedron | 30 | Chlorophyceae | | | | Gymnodinium | 20 | | | | | Micractinium | 15 | | | | | Mallomonas | 10 | | | | | Chlamydomonas | 10 | | | | | Acheanthes | 10 | | | | | Nitzschia | 5 | | | | | Golenkinia | 5 | | | | | Fragilaria | 5 | | | | | Cosmarium | 5 | | | | | Phacotus | 5 | | | | | TOTAL | 650 | | | | Depth = 2 | | | | | | | Synedra | 200 | Bacillariophyceae | | | | Glenodinium | 140 | Dinophyceae | | | | Ceratium | 90
50 | Dinophyceae | | | | Achnanthes | 60
50 | Bacillariophyceae | | | | Trachelomonas | 50
50 | Euglenophyceae | | | | Dinobryon | 50 | | | | | Tetraedron | 40 | | | | | Micractinium | 20 | | | | | Scenedesmus | 20 | | | | | Gymnodinium: | 10
10 | | | | | Mallomonas | 5 | | | | | Pandorina
Treubaria | 5 | | | | | rreupar.a | V | | | | | TOTAL | 700 | | | | Depth = 3 | | 220 | Danillaniankuna | | | | Synedra
Glenodinium | 230
230 | Bacillariophyceae | | | | Ceratium | 250
150 | Dinophyceae | | | | Golenkinia | 120 | Dinophyceae
Chlorophyceae | | | | Tetraedron | 70 | Chlorophyceae | | | | Achnanthes | 60 | OUT OF INCESE | | | | Trachelomonas | 30 | | | | | Dictyosphaerium | 20 | | |
 | Gymnodinium | 20
20 | | | | | Phacus | 20 | | | | | Scenedesmus | 10 | | | | | Phacotus | 10 | | | | | · 11670 (0) | A.C | | | | | | | | | Der*+ = 4 r | | | | |-------------|-----------------|------------|-------------------| | | Syriear a | 265 | Bacillariophyceae | | | Ceratium | 150 | Dinophyceae | | | Glenodinium | 120 | Dimophyceae | | | Trachelomonas | <i>7</i> 5 | Euglenophyceae | | | Melosira | 50 | Bacillariophyceae | | | Achnanthes | 30 | | | | Golenkinia | 20 | | | | Tetraedron | 15 | | | | Pandorina | 15 | | | | Gymnodinium | 15 | | | | Scenedesmus | 16 | | | | Cryptomonas | 5 | | | | Dinobryon | 5 | | | | Coelastrum | 5 | | | | TOTAL | 780 | | | Depth = 5 r | Si . | | | | | Synedra | 170 | Bacillariophyceae | | | Ceratium | 90 | Dinophyceae | | | Glenodinium | 70 | Dinophyceae | | | Melosira | 55 | Bacillariophyceae | | | Achnanthes | 30 | Bacillariophyceae | | | Trachelomonas | 20 | | | | Golenkinia | 20 | | | | Tetraedron | 10 | | | | Pandorina | 10 | | | | Gymnodinium | 10 | | | | Scenedesmus | 10 | | | | Dictyosphaerium | 5 | | | | T0TAL | 500 | | | 776766 | Desith = Com | | | | |-------------------|--------------|------------------|--------------|-------------------| | 7/8/89
Falling | Detit = C m | GEN US | CELLS/ML | ALGAL CLASS | | Water R. | | Anabaenopsis | 4700 | Cyanobacteria | | Marci IV. | | Achnanthes | 16 00 | Bacillariophyceae | | | | Synedra | 900 | Bacillariophyceae | | | | Tetraedron | 300 | Chlorophyceae | | | | Oscillatoria | 300 | Cyanobacteria | | | | Pandorina | 190 | - , - | | | | Trachelomonas | 100 | | | | | | | | | | | TOTAL | 80 00 | | | | Depth = 2 m | | | | | | | Anabaenopsis | 4600 | Cyanobacteria | | | | Achnar thes | 1800 | Bacillariophyceae | | | | Synedra | 1400 | Bacillariophyceae | | | | Scenedesmus | 320 | Chlorophyceae | | | | Tetraedron | 240 | Chlorophyceae | | | | Pandorina | 160 | , , | | | | Glenodinium | 80 | | | | | TOTAL | 8600 | | | | Depth = 3 m | ı | | | | | | Pandorina | 3500 | Chlorophyceae | | | | Synedra | 1000 | Bacillariophyceae | | | | Tetraedron | 30 0 | Chlorophyceae | | | | Ankistrodesmus | 70 | Chlorophyceae | | | | Achnanthes | 70 | Bacillariophyceae | | | | Anabaenopsis | 60 | | | | | TOTAL | 5000 | | | | Depth = 4 m | 1 | | | | | · | Synedra | 1900 | Bacillariophyceae | | | | Pandorina | 1400 | Chlorophyceae | | | | Anabaenopsis | 1400 | Cyanobacteria | | | | Achnanthes | 1400 | Bacillariophyceae | | | | Tetraedron | 450 | Chlorophyceae | | | | Coelastrum | 450 | | | | | TOTAL | 7000 | | | | Depth = 5 a | n | | | | | • | Achnanthes | 1500 | Bacillariophyceae | | | | Synedra | 1000 | Bacillariophyceae | | | | Ank 1 strodesmus | 390 | Chlorophyceae | | | | Pandorina | 22 0 | Chlorophyceae | | | | Tetraedron | 220 | Chlorophyceae | | | | Anabaenops15 | 170 | | | | | TCTAL | 3500 | | | • : :: | Deith ∈ I s | | | | |--------------------|-------------|----------------|--------------|-------------------| | Mine Lick
Greek | | GENUS | CELLS/ML | ALGAL CLASS | | - •- | | Synedra | 340 0 | Bacillariophyceae | | | | Ankistrodesmus | 3000 | Chlorophyceae | | | | Tetraedron | 460 | Chlorophyceae | | | | Trachelomonas | 170 | Euglenophyceae | | | | 6lenodinium | 85 | Dinophyceae | | | | Cesmarium | 85 | | | | | TOTAL | 7200 | | | | Desth = 2 m | | | | | | | Ankistrodesmus | 3500 | Chlorophyceae | | | | Synedra | 2400 | Bacillariophyceae | | | | Trachelomonas | 170 | Euglenophyceae | | | | Tetraedron | 119 | Chlorophyceae | | | | Achinari the: | 100 | Bacillariophyceae | | | | Gymnodinium | 6 0 | | | | | Anabaena | 60 | | | | | TOTAL | 640 ū | | | | Depth = 3 m | : | | | | | | Ankistrodesmus | 4300 | Chlorophyceae | | | | Synedra | 1900 | Bacillariophyceae | | | | Tetraedron | 200 | Chlorophyceae | | | | TOTAL | 6400 | | | | Depth = 4 m | <u>:</u> | | | | | | Synedra | 3800 | Bacillariophyceae | | | | Ankistrodesmus | 3500 | Chlorophyceae | | | | Tetraedron | 300 | Chlorophyceae | | | | Glenodinium | 200 | Dinophyceae | | | | Achnanthes | 200 | Bacillariophyceae | | | | TOTAL | 8000 | | | | Depth = 5 m | ì | | | | | | | 1600 | Bacillariophyceae | | | | Ankistrodesmus | 3100 | Chlorophyceae | | | | Tetraedron | 70 | Chlorophyceae | | | | Achnanthes | 130 | Bacillariophyceae | | | | Anabaenopsis | 130 | Cyanobacteria | | | | Anabaena | 70 | - , - | | | | TOTAL | 5100 | | | 8 10.788 | Destr = 0 m | | | | |---------------------|-------------|---------------|--------------|-------------------| | Falling
Water R. | ver - e m | GENUS | CELLS/ML | ALGAL CLASS | | | | Achnanthes | 1100 | Bacillariophyceae | | | | Pandorina | 1000 | Chlorophyceae | | | | Synedra | 400 | Bacillariophyceae | | | | Glenodinium | 100 | Glenodinium | | | | Scenedesmus | 100 | Chlorophyceae | | | | Trachelomonas | 50 | | | | | Gonium | 50 | | | | | Gymnedinium | 50 | | | | | Ceratium | 50 | | | | | TOTAL | 29 00 | | | | Depth = 2 m | | | | | | | Pandui Ina | 1400 | Chlorophyceae | | | | Achnanthel | 700 | Bacillariophyceae | | | | Synedra | 250 | Bacillariophyceae | | | | Anabaeaopsis | 60 | Cyanobacteria | | | | Glenosinium | 30 | Dinophyceae | | | | Euglena | 30 | | | | | Ceratium | 30 | | | | | TOTAL | 2500 | | | | Depth = 3 m | | | | | | | Pandorina | 1700 | Chlorophyceae | | | | Achnanthes | 200 | Bacillariophyceae | | | | Ceratium | 80 | Dinophyceae | | | | Platydorina | 60 | Chlorophyceae | | | | Synedra | 20 | Bacillariophyceae | | | | Euglena | 20 | , , | | | | Phacotus | 20 | | | | | TOTAL | 2100 | | | | Depth = 4 m | | | | | | | Pandorina | 1800 | Chlorophyceae | | | | Achnanthes | 470 | Bacillariophyceae | | | | Synedt a | 9 5 | Bacillariophyceae | | | | Phacus | 25 | Euglenophyceae | | | | Ceratium | 10 | Dinophyceae | | | | TOTAL | 2400 | | | | Depth = 5 m | | | | | | | Pandorina | 2500 | Chlorophyceae | | | | Achnanthes | 850 | Bacillariophyceae | | | | Synedra | 100 | Bacillariophyceae | | | | Phacus | 25 | Euglenophyceae | | | | Euglena | 2 5 | Euglenophyceae | | | | TOTAL | 3500 | | | 8/10/89 | Desth = 6 m | | | | |--------------------|-------------|----------------|---------------|-------------------| | Mine Lick
Creek | | GENUS | CELLS/ML | ALGAL CLASS | | 01227 | | Pandorina | 310 | Chlorophyceae | | | | Synedra | 20 | Bacillariophyceae | | | | Ceratium | 16 | Dinophyceae | | | | Anabaenopsis | ģ | Cyanobacteria | | | | Euglena | 5 | Euglenophyceae | | | | TOTAL | 36 0 | | | | | | | | | | Depth = 2 m | Pandorina | 250 | Chlorophyceae | | | | | 170 | | | | | Synedra | | Bacillariophyceae | | | | Sletodinion | 24 | Dinophyceae | | | | Tetraedron | 8 | Chlorophyceae | | | | Ceratium | 8 | Dinophyceae | | | | | 46 0 | | | | Deptn = 3 m | | | | | | | Synedta | 230 | Bacillariophyceae | | | | Pandorina | 30 | Chlorophyceae | | | | Ceratium | 30 | Dinophyceae | | | | Chlamy domonas | 30 | Chlorophyceae | | | | Achnan thes | 15 | Bacillariophyceae | | | | Phacus | 15 | 1 , | | | | Polycystis | 10 | | | | | TOTAL | 130 | | | | | | | | | | Depth ≈ 4 m | | | | | | | Synedra | 390 | Bacillariophyceae | | | | Phacus | 5 | Euglenophyceae | | | | Cosmarium | 5 | Chlorophyceae | | | | TOTAL | 40 0 | | | | Depth = 5 m | | | | | | | Synedra | 230 | Bacillariophyceae | | | | Anabaenopsis | 40 | Cyanobacteria | | | | Achnanthes | 8 | Bacillariophyceae | | | | Euglena | 5 | Euglenophyceae | | | | Tetraedron | 5 | Chlorophyceae | | | | Trachelomonas | 3 | • • | | | | Ceratium | 3 | | | | | Chlamydomonas | 3
3 | | | | | Cosmarium | 3 | | | | | TOTAL | 30 0 | | | g 77 gg | Depth = Co | | | | |---------------------|--------------|-----------------|------------|-------------------| | Falling
Water P. | eer in a sea | GENUS | CELLS/ML | ALGAL CLASS | | Marc | | Euglena | 100 | Euglenophyceae | | | | Synedra | 50 | Bacillariophyceae | | | | Achnanthes | 50 | Bacillariophyceae | | | | Ceratiur | 50 | Dinophyceae | | | | TOTA_ | 250 | | | | Depth = 2 m | | | | | | | Achnanthes | 50 | Bacillariophyceae | | | | Anabaera | 40 | Cyanobacteria | | | | Melosira | 40 | Bacillariophyceae | | | | Gioeocystis | 2 0 | Chlorophyceae | | | | Cyclotella | 20 | Bacillariophyceae | | | | Schroeder 1a | 10 | | | | | Chropopocus | 10 | | | | | Mallomonas | 10 | | | | | Pandorina | 10 | | | | | Chlamy domonas | 10 | | | | | Mougeotia | 10 | | | | | Platydorina | 10 | | | | | TOTAL | 240 | | | | Depth = 3 m | 7 | | | | | | Ceratium | 180 | Dinophyceae | | | | Synedra | 20 | Bacillariophyceae | | | | TOTAL | 200 | | | | Depth ≈ 4 m | Ţi | | | | | | Ceratium | 100 | Dinophyceae | | | | Achnanthes | 50 | Bacillariophyceae | | | | Melosira | 20 | Bacillariophyceae | | | | Mougeotia | 10 | Chlorophyceae | | | | Micractinium | 10 | Chlorophyceae | | | | Ch1 amy domonas | 10 | | | | | Syriedra | 10 | | | | | Chrococcus | 10 | | | | | Anabaenops is | 10 | | | | | Anabaena | 5 | | | | | Schroeder i a | 5 | | | | | T. achelomonas | 5 | | | | | Dictyosphaerium | 5 | | | | | TOTAL | 250 | | # Der the Fir | Melosira | 60 | Bacillariophyceae | |----------------|-----|-------------------| | Micractinium | 50 | Chlorophyceae | | Ceratium | 15 | Dinophyceae | | Gomphosphaeria | 15 | Cyanobacteria | | Chroococcus | 15 | Cyanobacteria | | Synedra | 15 | | | Achnan thes | 15 | | | Coelastrun | 15 | | | TOTAL | 200 | | | 9/7/83 Depth = [: | 7 | | | |--------------------|---------------|----------|-------------------| | Mine Lick | <u>ŭ</u> ENUŝ | CELLS/ML | ALGAL CLASS | | Creek | Achnanthes | 60 | Bacillariophyceae | | | Chlamydomonas | 25 | Chlorophyceae | | | Cryptomonas | 25 | Cryptophyceae | | | Euglena | 25 | Euglenophyceae | | | Golenkinia | 25 | Chlorophyceae | | | TOTAL | 160 | | | Deptr. = 2 | Πι | | | | | Cryptomones | 90 | Cryptophyceae | | | Chlamydomonas | 40 | Chlorophyceae | | | Euglera | 4(| Euglenophyceae | | | Golenkinia | 40 | Chlorophyceae | | | Achianthes | 40 | Bacillariophyceae | | | TOTAL | 250 | | | Depth = 3 | Πι | | | | | Achnanthes |
200 | Bacillariophyceae | | | Synedra | 130 | Bacillariophyceae | | | Euglena | 7û | Euglenophyceae | | | TOTAL | 400 | | | Depth = 4 | m | | | | | Achnanthes | 220 | Bacillariophyceae | | | Synedra | 20 | Bacillariophyceae | | | Tetraedron | 10 | Chlorophyceae | | | TOTAL | 250 | | | Depth = 5 | i m | | | | | Achnanthes | 210 | Bacillariophyceae | | | Synedra | 20 | Bacillariophyceae | | | Staurastrum | 20 | Chlorophyceae | | | TOTAL | 250 | | | ** ** : **: | (legith a (r | | | |---------------------|-----------------------|------------|-------------------| | Falling
Water R. | GENUS | CELLS/ML | ALGAL CLASS | | , , , , , , , | Melosita | 100 | Bacillariophyceae | | | Ceratium | 60 | Dinophyceae | | | Scenedesmus | 20 | Chlorophyceae | | | Gymnodinium | 10 | Dinophyceae | | | Anabaenopsis | 10 | Cyanobacteria | | | TOTAL | 200 | | | | Depth = 2 m | | | | | Melosita | 85 | Bacillariophyceae | | | Synedra | 50 | Bacillariophyceae | | | Cyclotelia | 20 | Bacillariophyceae | | | Glenodinium | 15 | Dinophyceae | | | Cryptomonas | 15 | Cryptophyceae | | | Ceratium | 10 | | | | Scenedesmus | 10 | | | | Dictyosphaerium | 5 | | | | Nitzschia | 5 | | | | Tetraedron | 5 | | | | TOTAL | 220 | | | | Depth = 3 m | | | | | Ceratium | 100 | Dinophyceae | | | Melosira | 70 | Bacillariophyceae | | | Synedra | 70 | Bacillariophyceae | | | Cryptomonas | 6 0 | Cryptophyceae | | | Scenedesmus | 40 | Chlorophyceae | | | Cyclotella | 30 | • , | | | Euglena | 15 | | | | Glenodinium | 5 | | | | Dictyosphaerium | 5 | | | | Navicula | 5 | | | | TOTAL | 400 | | | | Depth = 4 m | | | | | Synedra | 100 | Bacillariophyceae | | | Ceratium | 30 | Dinophyceae | | | Melosira | 15 | Bacillariophyceae | | | Euglena | 15 | Euglenophyceae | | | Tetradinium | 10 | Xanothphyceae | | | Cryptomonas | 5 | | | | <u>Ankistrodesmus</u> | 5 | | | | Tetraedroi: | 5 | | | | Phacus | 5 | | | | Scenedesmus | 5 | | | | Dictyosphaerium | 5 | | | | TOTAL | 200 | | Depth = 5 m | • | fi . | | | |---|-----------------|-----|-------------------| | | Synedra | 60 | Bacillariophyceae | | | Cyclotella | 30 | Bacillariophyceae | | | Cruptomonas | 20 | Cryptophyceae | | | Ceratium | 20 | Dinophyceae | | | Glenodinium | 15 | Dinophyceae | | | Euglena | 10 | | | | Tetraedron | 5 | | | | Pandorina | 5 | | | | Dictyosphaerium | 5 | | | | TOTAL | 176 | | | 10/19/99 | Der** = 0 m | | | | |--------------------|-------------|-----------------|------------|--| | Mine Lick
Creek | | GENUS | CELLS/ML | ALGAL CLASS | | | | Melosira | 100 | Bacillariophyceae | | | | Syneara | 30 | Bacillariophyceae | | | | TOTAL | 130 | | | | | | | | | | Depth = 2 m | | | | | | • | Melosira | 110 | Bacillariophyceae | | | | Synedra | 5 0 | Bacillariophyceae | | | | Pandorina | 10 | Chlorophyceae | | | | Surireila | 10 | Bacillariophyceae | | | | TOTAL | 180 | | | | Depth 3 m | | | | | | • | Melosira | 80 | Bacillariophyceae | | | | Mougeotia | 45 | Chlorophyceae | | | | Synedra | 20 | Bacillariophyceae | | | | Cryptomonas | 5 | Cryptophyceae | | | | Glenodinium | 5 | Dinophyceae | | | | Pandorina | 5 | | | | | TOTAL | 160 | | | | Depth = 4 m | 1 | | | | | • | Melosira | 8 0 | Bacillariophyceae | | | | Mougeotia | 20 | Chlorohyceae | | | | Synedra | 20 | Bacillariophyceae
Bacillariophyceae | | | | TOTAL | 120 | . | | | Depth = 5 m | . | | | | | Achtii - Au | "
 Melosira | 130 | Bacillariophyceae | | | | Synedra | 50 | Bacillariophyceae | | | | TOTAL | 180 | | APPENDIX VIII Quality Control Data for the Center Hill Lake Project NO₃ + NO₂ | Log No. | Durlicates
(Ave % Rel Error) | Spikes
(Ave % Recovery) | | d Standards
86-1(2%)
<u>Measured</u> | |--|---------------------------------|----------------------------|-----|--| | 1750-0
1750-7
1750-9
(13* | 0.97
1.22
C.G | 102.5
112.6
112.6 | | | | 1751-1
1751-4
1751-6
1751-7
(12)* | 0.5
1.03
1.57
0.33 | 107.9
84.6
105.7 | 1.0 | 1.07 | | 1766-1
1766-5
1766-8
(13)* | 0.76
0.96
0.57 | 114.2
107.9 | 1.0 | 1.07 | | 1780-7
(13)* | No Data | No Data | 1.0 | 1.28 | | 1798-1
1798-5
(13)* | 0.68
0.34 | 100.5
108.9 | 1.0 | 1.06 | | 1820-1
1820-5
1820-8
(13)* | 0.0
1.71
1.33 | 100.5
109.9
110.6 | 1.0 | 1.07 | | 1832-1
1832-5
(10)* | 0.60 | 9 8.5
108.5 | 1.0 | 1.10 | | 1845-1
1845-6
(11)* | 1.26 | 92.5
103.1 | 1.0 | 1.02 | | 1847-1
1847-7
1847-8
1847-20
(24)* | 0.0
0.0
.93
.22 | 114.2
126.6
132.1 | 1.0 | 1.10 | $N0_3 + N0_2$ | Log Nc. | Duplicates
(Ave ° Rel Error) | Spikes
(Ave % Recovery) | | Standards
186-1(2%)
<u>Measured</u> | |---------------------------------------|---------------------------------|----------------------------|-----|---| | 1858-1
1859-6
(13)* | 0.64
C.19 | 104.5
112.€ | 1.0 | 1.08 | | 1872-4
1872-8
(13) | 1.54 | 113.2 | 1.0 | 1.06 | | 1873-5
1973-19
(24)* | 0.75
2.76 | 88.2
120.6 | 1.0 | 1.06 | | 1903-1
1903-8
(13)* | 2.3 | 109.4 | 1.0 | 1.04 | | 1920-1
1920-8
(13)* | 3.0
0.85 | | 1.0 | 1.04 | | 1924-1
1924-10
1924-20
(24)* | 0.0
0.0
0.0 | 93.9
100.5
110.4 | 1.0 | 1.03 | | 1937-1
1937-8
(13)* | 1.59 | 69.8 | 1.0 | 1.10 | | 1951-1
1951-8
(13)* | 4.21 | 95.5
107.2 | 1.0 | .98 | | 1952-1
1952-11
1952-21
(24)* | 27.62
7.78
6.03 | 107.9
115.4
113.0 | 1.0 | .98 | | 1964-1
1964-8
1964-10
(13)* | 2.41
.24
.38 | 110.6
113.1
107.3 | 1.0 | 1.10 | | 1983-1
1983-8
(13)* | 1.01 | 99. 5
110.8 | 1.0 | 1.08 | $NO_3 + NO_2$ | Log No. | Duflicates
(Ave % Rel Error) | Spikes
(Ave % Recovery) | | d Standards
86-1(2X)
<u>Measured</u> | |---|---------------------------------|------------------------------|-----|--| | 1995-1
1995-11
1995-21
(24)* | 0.0
0.0
0.0 | 106.1
104.1
105.1 | 1.0 | 1.07 | | 1997-1
1997-8
(13)* | 1.98
1.22 | 105.5
102.7 | 1.0 | 1.06 | | 2021-1
2021-9
(13)* | 11.35
34.49 | 97.5
94 .9 | 1.0 | .98 | | 2031-1
(13)* | 10.55 | 101.9 | 1.0 | 1.03 | | 2032-1
2032-8
2032-16
2032-17
(17)* | 7.79
2.99
2.51
0.0 | 96.5
94.5
90.5
92.5 | 1.0 | 1.04 | | 2046-1
2046-8
(13)* | 8.65
10.53 | 91.7
90.5 | 1.0 | .98 | | 2068-1
2068-8
(13)* | 3.51
1.04 | 91.5
97.5 | 1.0 | .96 | | 2075-1
1075-8
(13)* | 18.03
2.30 | 99.1
94.5 | 1.0 | .997 | | 2085-1
2085-8
(13)* | 7.79
0.328 | 87. 4
94.5 | 2.0 | 1.82 | | | n = 67 | n = 62 | | | $\bar{x} = 3.10$ $\bar{x} = 103.45$ ^{*} Number of samples Total N | Log icc. | Duplicates
(Ave : Rel Error) | Spikes
(Ave & Recovery) | | d Standards
486-2(2X)
<u>Measured</u> | |---|---|----------------------------|-----|---| | 1750-3
1750-6
1750-7
(13* | 1.99
10.28
1.77 | No Data | 2.5 | 2.7 | | 1751-2
1751-3
1751-5
1751-7
1751-9
(12)* | .54
5.93
2.55
1.63
1.16
1.09 | No Data | 2.5 | 2.6 | | 1766-1
1766-5
1766-8
1766-12
(13)* | 3.29
16.10
7.89 | 111.4
94.0
102.0 | 2.5 | 1.6 | | 1780-2
1780-11
(13)* | 8.24 | 2.96
107.6 | 2.5 | 1.5 | | 1798+1
1798-5
1798-7
(13)* | 1.0
19.87 | 90.0
92.0
95.4 | 2.5 | 2.4 | | 1820-1
1820-5
1820-8
(13)* | 0.0
.40
3.54 | 110.0
104.4
86.0 | 2.5 | 1.2 | | 1832-1
1832-5
1832-8
(10)* | 2.19
3.53 | 96.0
114.8
99.6 | 2.5 | 2.4 | | 1845-1
1845-5
1845-8
(11)* | 1.18
.31
1.66 | 98.0
101.6
97.6 | 2.5 | 2.4 | | 1847-1
1847-8
1847-20
(24)* | 42.48
1.11
1.35 | 78.8
118.2
121.0 | 2.5 | 2.3 | Total N | Log No. | Duplicates
(Ave ° Rel Error) | Spikes
(Ave ~ Recovery) | | d Standards
486-2(2X)
<u>Measured</u> | |---------------------------------------|---------------------------------|----------------------------|-----|---| | 1858-1
1858-6
(13)* | 1.23 6.12 | 128.0
99.8 | 2.5 | 1.3 | | 1970-1
1872-7
(13)* | 3.02 | 136.0
104.4 | 2.5 | 1.3 | | 1973-1
1873-8
1973-20
(24)* | 2.13
.92
€.57 | 98.8
103.2
113.6 | 2.5 | 1.3 | | 1903+8
(13)* | 1.80 | 96.0 | 2.5 | 2.45 | | 1920-1
1920-8
(13)* | 2.69 | 100.0 | 2.5 | 2.42 | | 1924-1
1924-11
1924-21
(24)* | 2.76
4.41
.74 | 108.0
109.4
116.2 | 2.5 | 2.45 | | 1937-2
1937-9
(13)* | 15.93
9.48 | 99.2 | 2.5 | 2.47 | | 1951-1
1951-8
(13)* | 1.56 | 106.9
111.8 | 2.5 | 2.4 | | 1952-1
1952-11
1952-21
(24)* | 1.86
.85
6.90 | 112.4
106.8
106.8 | 2.5 | 2.4 | | 1964-1
1964-8
(13)* | .99
.68 | 114.8 | 2.5 | 2.5 | | 1983-1
1983-9
(13)* | .82
.32 | 84.0
80.2 | 2.5 | 2.32 | Total N | Log No. | Duplicates
(Ave & Rel Error) | Spikes
(Ave % Recovery) | Certified
EPA 48
<u>True</u> | Standards
86-2(2X)
Measured | |--|---|------------------------------|------------------------------------|-----------------------------------| | 1995-1
1995-12
1995-24
(24)* | 7.87
4.35
8.35 | 100.6
102.6
104.6 | 2.5 | 2.4 | | 1997-2
1997-8
(13)* | 5.22
5.24 | 97.8
102.8 | 2.5 | 2.4 | | 2021-1
2021-8
(13)* | 12.99
3.74 | 94.6
88.8 | 2.5 | 2.4 | | 2031-1
2031-8
(13)+ | 10.79
12.12 | 102.8
86.2 | 2.5 | 2.10 | | 2032-1
2032-10
2032-11
2032-12
(17)* | 12.27
0.0
0.0 | 102.0
94.0
114.34 | 2.5 | 2.42
| | 2046-8
(13)* | 2.27 | 101.6 | No EPA | \ Data | | 2068-1
2068-8
(13)* | 1.50
3.32 | 93.2 | .50 | .507 | | 2075-&
(13)* | 1.28 | 90.6 | .50 | .53 | | 2085-1
2085-8
(13)* | 10.24
0.56 | 100.4
98.4 | .50 | .53 | | | $\frac{n}{x} = 67$ $\frac{1}{x} = 4.77$ | n = 58
$\bar{x} = 102.27$ | | | ^{*} Number of samples Total NH₃N | Log No. | Duplicates
(Ave % Rel Error) | Spikes
(Ave % Recovery) | Certified Standards True Measured | |---|--------------------------------------|----------------------------|-----------------------------------| | 1750-1
1750-6
1750-7
1750-13
(13)* | 2.63
^.0
0.0 | 98.3
111.6
103.7 | EPA 486-1(1X)
2.0 1.92 | | 1751-4
1751-6
1751-7
(12)* | 0.0 | 101.6
105.4
110.6 | No EFA Data | | 1766-5
1766-8
(13)* | 4.78
9.68 | No Spikes | EPA 486-2(2X)
2.2 1.89 | | 1780-1
1780-2
1780-5
1780-6
1780-7
(13)* | 8.76
7.79
8.12
2.37
8.49 | 92.5
97.9
92.5 | EPA 486-1(1X)
2.0 1.95 | | 1798-1
1798-5
1798-7
(13)* | 11.0
2.43 | 110.8 | EPA 48€-2(2X)
2.2 2.5 | | 1820-1
1820-8
(13)* | 6.36
9.13 | 92.9
93.1 | EPA 486-1(2X)
1.0 1.2 | | 1832-1
1832-5
1832-7
(10)* | 9.21
1.82 | 100.9
102.1
99.1 | EPA 486-1(2X)
1.0 1.05 | | 1845-6
(11)* | 20.39 | 89.4 | EPA 486-1(2X)
1.0 1.1 | Total NH₃N | Log No. | Duplicates
(Ave % Rel Error) | Spikes
(Ave % Recovery) | Certified Standards True Measured | |---------------------------------------|---------------------------------|----------------------------|-----------------------------------| | 1847-1
1947-7
1847-20
(24)* | 48.31
9.29
1.30 | 80.6
80.2
98.3 | No EPA Run | | 1858-1
1858-5
(13)* | 28.76
9.34 | 90.1
85.4 | EPA 486-1(2X)
1.0 1.03 | | 1872-1
1872-6
(13)* | 1.60 2.69 | 73.2
119.4 | EPA 486-1(2X)
1.0 .95 | | 1873-1
1873-12
1873-19
(13)* | 8.17
1.49
2.11 | 72.8 | EPA 486-1(2X)
1.0 .95 | | 1903-1
1903-8
(13)* | 49.0
29.16 | 97.1
107.7 | EPA 486-1(2X)
1.0 1.05 | | 1920-1
1920-8
(13)* | 6.24
.€2 | 99.7
108.9 | EPA 486-1(2X)
1.0 1.02 | | 1924-11
1924-21
(24)* | 19.74
7.14 | 107.5
115.4 | EPA 486-1(2X)
1.0 1.03 | | 1937 - 8
(13)* | 10.67 | No Data | EPA 486-1(2X)
1.0 .99 | | 1951-8
1951-10
(13)* | 3.03
1.26 | 108.1
97.3 | EPA 486-1(2X)
1.0 1.1 | Total NH₃N | Log No. | Duplicates
(Ave % Rel Error) | Spikes
(Ave % Recovery) | Certified Standards True Measured | |--|--------------------------------------|------------------------------|-----------------------------------| | 1952-1
1952-11
1952-21
(24)* | 0.0
5.37 | 106.3
99.1
105.5 | EPA 486-1(2X)
1.0 1.1 | | 1964-8
(13)* | 14.53 | 97.7 | EPA 486-1(2X)
1.0 1.02 | | 1983-1
1983-8
1983-9
1963-13
(13)* | 77.99
33.66
25.45
2.61 | 95.3
98.0
96.7
99.1 | EPA 486-1(2X)
1.0 1.1 | | 1995-1
1995-11
1995-24
(24)* | 8.82
2.82 | 82.4
98.9
105.3 | EPA 486-1(2X)
1.0 1.08 | | 1997-1
1997-8
(13)* | 27.64
12.85 | 97.9
88.4 | EPA 486-1(2X)
1.0 1.08 | | 2021-1
2021-8
(13)* | 11.51
90.30 | 107.9
87.0 | EPA 486-1(2X)
1.0 .97 | | 2031 - 1
(13)* | 11.81 | 153.0 | EPA 486-1(2X)
1.0 .98 | | 2032-1
2032-9
2032-11
2032-16
2032-17
(17)* | 12.08
2.31
0.0
3.99
2.93 | 82.4
160.8
85.2 | EPA 486-1(2X)
1.0 .98 | Total NH₃N | Log No. | Duplicates
(Ave % Rel Error) | Spikes (Ave % Recovery) | Certified Standards <u>True</u> <u>Measured</u> | |-----------------------------|---------------------------------|-------------------------|---| | 2046-1
2046-9
2046-1 | 12.05
16.92
5.33
.77 | 90.1
83.4 | EPA 486-1(2X)
1.0 .96 | | 2046-12
2046-13
(13)* | 7.56
4.85 | 111.4 | | | 2069-9
(13)* | 6.37 | 90.1 | EPA 486-1(2X)
1.0 .99 | | 2075-8
(13)* | 81.35 | 97.1 | EPA 486-1(1X)
2.0 2.1 | | 2085-8
(13)* | | 107.5 | EPA 486-1(1X)
2.0 2.1 | * Number of Samples Total Phosphorus | Log No. | Duplicates
(Ave : Rel Error) | Spikes
(Ave % Recovery) | Certified
<u>True</u> | ! Standards
<u>Measured</u> | |---------------|---------------------------------|----------------------------|--------------------------|--------------------------------| | 1750
(13)* | 12.55 | 96.2 | 125.0 | 155.2 | | 1751
(12)* | 0.0 | 95.0
110.8 | 125.0 | 155.2 | | 1766
(13* | 3.02 | 88.0
32.3 | 150.0 | 152.1 | | 1780
(13)* | 6.83 | 96.67 | 150.C | 156.0 | | 1798
(13)* | 0.50 | 120.1 | 150.0 | 111.3 | | 1820
(13)* | 8.0 | 90.7
96.2 | 150.0 | 154.c | | 1832
(10)* | 2.8 | 93.67 | 150.0 | 155.3 | | 1845
(11)* | 2.06 | 95.5
107.0 | 750.0 | 369.5 | | 1847
(24)* | 27.16 | 49.3 | 150.0 | 157.9 | | 1859 | 7.0
0.0 | | - | - | | 1872
(13)* | 3.19 | 94.7 | - | - | | 1873
(24)* | 5.87 | 102.4 | - | - | | 1903
(13)* | 15.64
7. 4 | 84.7
95.3 | 250.0 | 251.4 | Total Phosphorus | Log No. | Duplicates
(Ave % Rel Error) | Spikes
(Ave % Recovery) | Certified
<u>True</u> | Standards
<u>Measured</u> | |---------------|---------------------------------|----------------------------|--------------------------|------------------------------| | 1920
(13)* | 2.9 | 106.0 | 150.0 | 148.1 | | 1924
(24* | 1.49 | 114.0 | 50.0 | 51.2 | | 1937
(13)* | 3.12 | 93.7 | 50.0 | 54.9 | | 1951
(13)* | 0.0 | 92.0 | 50.0 | 43.4 | | 1952
(24)* | 0.0
10.8 | 101.0
105.0 | 50.0 | 43.4 | | 1964
(13)* | 33.0 | 142.66 | 250.0 | 248.8 | | 1983
(13)* | 1.14 | 97.33 | 75.0** | 50.6** | | 1995
(24)* | 1.94 | 101.0 | 75.0 | 63.28 | | 1997
(13)* | 0.0 | 111.0 | 75.0 | 60.2 | | 2021
(13)* | 0.0 | 96.45 | 75.0 | 67.94 | | 2031
(13)* | 6.0 | 103.0 | 150.0 | 86.0 | | 2032
(17)* | 6.0 | 103.0 | 150.0 | 86.0 | | 2046
(13)* | 4.4 | 103.0 | 50.0 | 47.6 | | 2068
(13)* | 4.0 | 100.0 | 50.0 | 52.0 | | 2075
(13)* | 0.0 | 106.0 | 50.0 | 42.3 | Total Phosphorus | Log No. | Duplicates
(Ave % Rel Error) | Spikes
(Ave % Recovery) | Certified
True | Standards
<u>Measured</u> | |---------------|---------------------------------|----------------------------|-------------------|------------------------------| | 2085
(13)* | 0.0 | 106.0 | 50.0 | 49.5 | | | n = 32
x = 5.53° | n = 34
x = 97.93° | | | - * Number of samples - ** Reference out of tolerance Orthophosphorus | Log No. | Duplicates
(Ave 5 Rel Error) | Spikes
(Ave ≝ Recovery) | Certified
<u>True</u> | Standards
<u>Measured</u> | |---------------|---------------------------------|----------------------------|--------------------------|------------------------------| | 1750
(13)* | 9.0 | 98.7 | 125.0 | 125.1 | | 1751
(12)* | 27.5 | 94.0
103.0 | 125.0 | 125.1 | | 1766
(131* | 5.4 | 107.5 | 56.0 | 51.7 | | 1780
(13)* | 19.4 | 100.0
92.5 | 50.0 | 50.9 | | 1798
(13)* | | 102.9 | 50.0 | 55.7 | | 1820
(13)* | 8.0 | 92.7
95.3 | 150.0 | 152.2 | | 1832
(10)* | | | 50.0 | 44.4 | | 1845
(11)* | | | 50.0 | 48.0 | | 1847
(24)* | 25.0 | 58.3
67.0 | 50.0 | 48.4 | | 1858
(13)* | | | - | <u>-</u> | | 1872
(13)* | | | - | - | | 1873
(24)* | | | 50.0 | 46.4 | | 1903
(13)* | 6,25 | 107.0 | - | - | Orthophosphorus | Log No. | Duplicates (Ave % Rel Error) | Spikes
(Ave % Recovery) | Certified
<u>True</u> | Standards
<u>Measured</u> | |---------------------------|------------------------------|----------------------------|--------------------------|------------------------------| | 1920
(13)* | 3.54 | 101.0 | 250.0 | 254.8 | | 1924
(24)* | 8.41
0.0 | 92.33
93.6 7 | 250.0 | 248.9 | | 193 ⁻
(13)* | 3.83 | 99.2 | 50.0 | 51.4 | | 1951
(13)* | 8.33 | 98.33 | 50.0 | 48.3 | | 1952
(24)* | 0.0
3.51 | 134.0
100.0 | 50.0 | 48.3 | | 1964
(13)* | 22.5 | 98.33 | 50.0 | 51.8 | | 1983
(13)* | 2.01 | 81.83 | 250.0 | 241.8 | | 1995
(24)* | 2.57
0.0 | 102.5
99.0 | 50.0 | 51.5 | | 1997
(13)* | 0.0 | 111.0 | - | - | | 2021
(13)* | 3.05 | 93.0 | 50.0 | 35.7 | | 2031
(13)* | 5.0 | 98.0 | 50.0 | 41.2 | | 2032
(17)* | 0.0 | 111.0 | 50.0 | 41.2 | | 2046
(13)* | 7.0 | 100.0 | 50.0 | 42.0 | | 2068
(13)* | 0.0 | 117.0 | 50.0 | 49.1 | | 2075
(13)* | 0.0 | 97.0 | 50.0 | 45.6 | ## Orthophosphorus | Log No. | Duplicates (Ave % Rel Error) | Spikes
(Ave % Recovery) | | Standards
<u>Measured</u> | |---------------|------------------------------|----------------------------|------|------------------------------| | 2095
(13)* | 0.0 | 103.0 | 50.0 | 49.0 | $$n = 26$$ $\bar{x} = 6.55$ $$\frac{n}{\bar{x}} = 26$$ $\frac{n}{\bar{x}} = 31$ $\bar{x} = 98.36\%$ * Number of samples Chlorophyll <u>a</u> | | | Triplicate | | |---------|----------|------------|--------------------| | | | Mean | Standard Deviation | | Date | Sample | x (ug/l) | (ug/l) | | 8/10/88 | MLC-3 | 2.2 | .71 | | | ML C - 4 | 1.4 | .35 | | | MLC-5 | 3.4 | .64 | | | MLC-6 | 1.6 | 1.28 | | | STA2-2m | 1.6 | .31 | | | STA2-19~ | 1.€ | .42 | | | STA2-22m | .1 | .63 | | | STA3-2m | 1.1 | 1.27 | | | STA3-10m | 3.6 | .00 | | | STA3-22m | 2 | .35 | | | STA4-2m | 3.2 | .60 | | | STA4-10m | 2.6 | .21 | | | STA4-22m | .3 | .35 | | | STA5-2m | 3.9 | 1.66 | | | STA5-10m | 3.4 | 2.12 | | | STA5-22m | 1.2 | .99 | | | FWR-1 | 3.6 | 4.31 | | | FWR+2 | 6.2 | 1.75 | | | FWR-3 | 3.8 | .85 | | | FWR-4 | 2.6 | .07 | | | FWR-5 | 5.6 | 1.55 | | | : WR-6 | 2.7 | 2.25 | | 9/7/88 | FWR-1 | 2.5 | 11.60 | | | FWR-2 | 5.2 | 2.94 | | | FWR-3 | 7.0 | 2.47 | | | FWR-4 | 10.7 | 1.48 | | | FWP5 | 12.6 | 2.05 | | | FWR-6 | 5.6 | 2.54 | | | MLC-1 | 5.1 | 2.85 | | | MLC-2 | 4.3 | 3.07 | | | MLC-3 | 3.3 | .85 | | | | Triplicate | | |------|----------|------------------
---------------------------| | Date | Sample | Mean
X (µg/l) | Standard Deviation (ug/l) | | | MLC-4 | 1.1 | .71 | | | MLC-5 | 6.6 | 1.55 | | | MLC-6 | 1.2 | .85 | | | STA2-2m | 3.5 | 1.86 | | | STA2-10m | 4.0 | 1.13 | | | STA2-30m | 1.6 | 1.55 | | | STA3-2m | 11.0 | 7.09 | | | STA3-10m | 2.2 | .78 | | | STA3-30m | .8 | .42 | | | STA4-2m | 7.8 | 1.62 | | | STA4-10m | 3.4 | 16.05 | | | STA4-30m | 0.0 | 0.00 | | | STA5-2m | 3.8 | 2.3€ | | | STA5-10m | 9.9 | 3.32 | | | STA5-30m | 1.8 | 1.84 | ### Reference Material: | EPA 885-2 | Found
1.90 | T.V.
1.99 | |-----------|---------------|--------------| | EPA 885-1 | 6.44 | 7.94 > mg/1 |